

Centers for Medicare & Medicaid Services
Office of Clinical Standards and Quality
Quality Measurement & Health Assessment Group
7500 Security Blvd
Baltimore, MD 21244-1850

Implementation Guide

For

**Electronic Submission of Medical
Documentation Project
(esMD)**

Version: **2.0 (Draft)**
Last Modified: 05/19/2011

Document Number:
Contact Number: HHSM-500-0

1 **APPROVALS**

2

3 **Submitting Organization's Approving Authority:**

4

5 _____ Manoj Chaganti 847 903 5432

6 Signature Printed Name Date Phone Number

7

8 QSSI esMD - HIT Chief Architect

9

10

11 _____ Michael Finkel 301 977 7884 x443

12 Signature Printed Name Date Phone Number

13

14 QSSI esMD - Project Director

15

16

17

18 _____ Naresh Saharya 301 977 7884 x478

19 Signature Printed Name Date Phone Number

20

21 QSSI esMD - Project Manager

22

23

24

25 **CMS' Approving Authority and Business Owner:**

26

27 _____ Melanie Combs-Dyer 410-786-8370

28 Signature Printed Name Date Phone Number

29

30 esMD Project Manager/GTL and Business Owner

31

32

33 _____ Daniel Kalwa

34 Signature Printed Name Date Phone Number

35

36 esMD Business Owner

37

38

39

40

Contributors

Name	NHIO Represented	Organization
Melanie Combs-Dyer	CMS - esMD	CMS
Daniel Kalwa	CMS - esMD	CMS
Manoj Chaganti	CMS - esMD	CMS/QSSI
Naresh Saharya	CMS - esMD	CMS/QSSI
Laura Higdon	CMS - esMD	CMS/QSSI
Sacchidanand Girde	CMS - esMD	CMS/QSSI

41

42

Document Change History

Version	Date	Changed By	Items Changed Since Previous Version
0.1		Melanie Combs-Dyer	Initial Draft
0.2		Naresh Saharya	Second Draft
0.3		Melanie Combs-Dyer	Third Draft
0.4		Manoj Chaganti	Updated the Content and added Technical Details Added the Security Assertions, Metadata and Payload details.
0.5		Manoj Chaganti	Reviewed the draft.
0.6	10/27/2010	Melanie Combs-Dyer, Manoj Chaganti, Laura Higdon	Reviewed and updated the sentenced in various sections.
0.7	11/16/2010	Manoj Chaganti, Laura Higdon	<p>Updated Section 1.1 Introduction and its diagram.</p> <p>Updated Section 1.2 – On boarding Processes</p> <ul style="list-style-type: none"> • Certification processes. • Turning on the FIPS 140-2 <p>Updated the Section 3.1 - CMS Validation Region Testing with HIH (thru esMD VAL CONNECT Gateway)</p> <ul style="list-style-type: none"> • Clarified the Testing Process. • Add CMS esMD OID <p>Updated the Section 3.2 - CMS Production Region Testing with HIH (thru esMD Prod CONNECT Gateway)</p> <ul style="list-style-type: none"> • Clarified the Testing Process. • Add CMS esMD OID <p>Updated Section 10 – Release Notification Table</p> <ul style="list-style-type: none"> • Updated Release dates <p>Updated Section 5.3.9 – Meta Data</p> <ul style="list-style-type: none"> • Added CMS esMD Review Contractor OIDs
0.8	12/07/2010	Manoj Chaganti Laura Higdon	<p>Changed SSL to TLS throughout the document</p> <p>Updated Section 1.1</p> <ul style="list-style-type: none"> • error payment figures <p>Updated Section 1.3</p> <ul style="list-style-type: none"> • TIFF formats <p>Updated Section 2.1</p> <p>Updated Section 8 Release Notification Details</p> <ul style="list-style-type: none"> • current dates <p>Updated Glossary</p>
0.9	12/20/2010	Manoj Chaganti	<ul style="list-style-type: none"> • Updated the XDR link in section 1.2 • Updated 5.3.5 SOAP Envelope diagram • Added Intended Recipient to SAML Assertions

			<ul style="list-style-type: none"> Deleted an XDSRegistryDeprecatedDocumentError Error message in section 5.3.5.4 Added acknowledgment diagram in acknowledgement section.
1.0	01/05/2010	Manoj Chaganti	<ul style="list-style-type: none"> Section 8 – Status and Notification Acknowledgment Diagram and content update. Added a table with Namespace url details. Section 5.3.5.5 – Added esMD SAML Assertion Table Section 5.3.7 Metadata fields – Added / Updated the XDR Document and Submission Set Meta Data details to achieve XDR interoperability. Section 5.3.8 Added esMD Submission Set Table with example esMD Affinity Values are added in various tables. Section 10 Release Notification Updated the Release Details Section Appendix A – Updated the sample Message with Assertions and Meta data tags.
1.1	01/19/2011	Melanie Combs-Dyer / Manoj Chaganti	<ul style="list-style-type: none"> Section 5.3.5 SOAP Envelope Updated Soap Envelope Figure. Section 5.3.8 Cleaned Up. Redundant - esMD specific attributes <ul style="list-style-type: none"> Table 2 and 3 Updated the default value context from "Shall be NA" to "May be NA". Table 5 to 11 – Affinity Values Updated the affinity values in the following tables. <ul style="list-style-type: none"> Section 7 - Error Messages Deleted irrelevant errors (XDSRegistryDuplicateUniqueIdInMessage, XDSRegistryBusy and XDSRegistryOutOfResources /XDSRepositoryOutOfResources)

1.2	02/01/2011	Manoj Chaganti	<ul style="list-style-type: none"> • Section 2.1 – Added the IP address and port number requirement. • Section 5.3.5 SOAP Envelope Updated Soap Envelope Figure. <p>Section 5.3.8</p> <ul style="list-style-type: none"> • Updated XDR SubmissionSet Metadata Table Column Title. • Updated XDR Document Metadata Table Column Title. • URL description is updated • Affinity Values Tables is updated. • Section 7 - Error Message Added Virus scan failure error message. • Section 8.3 Claim Reviewer Delivery Notification is updated for virus scan • Section 5.3.9 - HITSP C62 (Construct on top of CDA) Document Constraints Added Clinical document wrapper details • Section 8.4 Service Level Agreement Added service level agreement for acknowledgment. • Section 11 Glossary- Added Electronic Submission of Medical Documentation and definition • Section 11 Glossary- Changed NHIN references to NwHIN • Section 12 Acronyms- Updated Table with ADR, esMD, and NwHIN • Section 14 - Added Codes.xml place holder
1.3	2/07/11	Manoj Chaganti/Laura Higdon	<ul style="list-style-type: none"> • Section 3.1- Updated the validation region OID to 0.2 • Section 3.2- Updated the production region OID to 0.1 • Section 8- updated the image • Section 8.4- Claim Reviewer virus scan failure Notification • Section 8.5.2-Syntax and Semantics Validation Status Acknowledgment (Second Acknowledgment) • Section 8.5.3-Claim Review Delivery Notification (Third Notification) • Section 8.5.4-Claim Reviewer virus scan failure Notification (Fourth/final Notification) • Section 12- added OID to acronyms

44

1.4	02/16/2011	Manoj Chaganti/ Laura Higdon	<ul style="list-style-type: none"> • Section 5.3.1 Updated the Diagram • Section 5.3.5.5 • Added Source and Connect Software Assertion allowed Fields • Added a note about Intended Recipient and NPI assertion fields • Added about the esMD Connect patch. • Section Metadata Fields • Table 2 - Updated sample message to reflect CDA document • Table 2 - Updated the availability Status description. • Table 3 - Updated sample message to reflect CDA document • Table 3 - Updated the Class Code and its display Name description. • Table 3 - Update the Format Code description and possible values column. • Updated all the esMD affinity tables with CMS OID schema value. • Section Validation Added affinity value validation. • Section Error Messages Updated the Error Messages. • Section 8 Status and Notification Messages Updated the diagram • Section 8.4- Updated the Virus Scan Notification schedule and service level agreement. • Section 8.5.4- Updated claim reviewer Virus Scan Failure Details • Section 9 Updated Response Messages • Release Notification Details Updated the esMD Production Go-Live date. • Section Appendix A Updated Sample SOAP Message.
1.5	03/09/2011	Manoj Chaganti/ Laura Higdon	<ul style="list-style-type: none"> • Section 2.1- DURSA language amended in CMS On-boarding process • 5.3.5.5 esMD SAML Assertions details • Intended Recipient Format changed to HL7 XON Format • samlAuthzDecisionStatement - Added Unique ID and message details. • Updated the AssertionType proposed changes in CONNECT Software. • 5.3.6 Target System

			<ul style="list-style-type: none"> • CMS Response Message details were added. • 5.3.7 Metadata Fields • CDA document shall be encoded. • 5.3.8 esMD Functional Specific Submission Set Metadata Attributes • Deleted the optional SubmissionSet Metadata attributes. • Table 3: esMD specific Document Metadata Attributes • Deleted the optional Document Metadata attributes. • Table 4: Intended Recipient (Review Contractor) OIDs • Updated Table heading and OID values. • Table 6: Type Codes and corresponding Type Code Display Names • Disable the Unsolicited Claim Attachment Paperwork. • Table 10: Document Format Code – Payload Type • Added some of the new values. • Table 11: Over All mapping of Document submission with the Class and Type Codes. • Updated the description • Table 12: CDA Document Constraints Specification • Optional attributes were deleted • 9 Response Message • Added response Message description • 13 Appendix A <p>Added the requirement for CDA Clinical Message attachments encoding.</p>
1.6	03/16/2011	Manoj Chaganti/ Sacchidanand Girde/ Laura Higdon	<ul style="list-style-type: none"> • Section 5.3.8: esMD Functional Specific Submission Set Metadata Attributes <ul style="list-style-type: none"> - ClaimId and CaselId attributes were changed to esMDClaimId and esMDCaselId. - NPI was removed and populated into the Author attribute. - Removed the duplicate esMD specific Home Community ID. - Removed esMD specific Organization ID. - Removed all the optional and system generated attributes.

			<ul style="list-style-type: none"> • Table 3: esMD specific Document Metadata Attributes <ul style="list-style-type: none"> - Author details were updated to have individual Document Provider NPI. - Removed all the optional and system generated attributes. • Corrected ZPIC OIDs • Table 11: Over All mapping of Document submission with the Class and Type Codes. <ul style="list-style-type: none"> - Disabled Unsolicited Documentation.
1.7	3/23/2011	Manoj Chaganti/Sacchidanand Girde/Laura Higdon	Section 15: Appendix B <ul style="list-style-type: none"> • Added Test Cases
1.8	4/28/11	Manoj Chaganti/Sacchidanand Girde/Laura Higdon	Section 9: Response Message <ul style="list-style-type: none"> • Updated
1.9	5/02/11	Laura Higdon	Section 2.4: Annual Review of HIH Account Section 2.5: HIH Off-Boarding Updated Table 4: Intended Recipient OIDs Updated Section 10: Release Notification Details
2.0	5/19/11	Laura Higdon	Section 3.1 <ul style="list-style-type: none"> • Line 338- updated with note for quarterly induction of HIHs • Lines 903-904- Table 4: Intended Recipient (Review Contractor) OIDs: updated ZPIC OIDs

46	Table of Contents		
47			
48	SUBMITTING ORGANIZATION'S APPROVING AUTHORITY:	2
49	CMS' APPROVING AUTHORITY AND BUSINESS OWNER:	2
50	1 PREFACE	11
51	1.1 INTRODUCTION	11
52	1.2 INTENDED AUDIENCE	12
53	1.3 BUSINESS NEEDS SUPPORTED	13
54	2 ON-BOARDING PROCESS	14
55	2.1 CMS ON-BOARDING PROCESS FOR ORGANIZATIONS THAT HAVE NOT COMPLETED THE NHIN EXCHANGE	14
56	A. HIHS WILL BE REQUIRED TO SIGN AN ATTESTATION INDICATING THEY INTEND TO SIGN		
57	THE DURSA WHEN ONC ALLOWS NONFEDERAL AGENCIES AND CONTRACTORS TO ON-		
58	BOARD THE NWHIN.	14
59	2.2 CMS ON-BOARDING PROCESS WITH ALREADY NHIN ON-BOARDED HIH'S	15
60	2.3 NHIN ON-BOARDING PROCESS	15
61	2.4 ANNUAL REVIEW OF HIH ACCOUNTS	15
62	2.5 HIH OFF-BOARDING PROCESS	15
63	2.5.1 HIHs who have not yet fully on-boarded	15
64	2.5.2 HIHs who have fully on-boarded	15
65	3 INTEGRATION AND ESMD INTEROPERABILITY TESTING	16
66	3.1 CMS VALIDATION REGION TESTING WITH HIH (THRU ESMD VAL CONNECT GATEWAY)	16
67	3.2 CMS PRODUCTION REGION TESTING WITH HIH (THRU ESMD PROD CONNECT GATEWAY)	16
68	4 PROFILES	17
69	4.1 ESMD XDR PROFILE	17
70	4.2 ESMD X12 275 PROFILE (PLANNED FOR PHASE 2)	17
71	5 INTERFACE DEFINITION	17
72	5.1 INTERFACE DESCRIPTIVE NAME	17
73	5.2 INTERFACE LEVEL	18
74	5.3 DEFINITION	18
75	5.3.1 Interaction Behavior	18
76	5.3.2 Triggers	19
77	5.3.3 Transaction Standard	19
78	5.3.4 Technical Pre-Conditions	19
79	5.3.5 SOAP Message Envelope	21
80	5.3.6 Target System	32
81	5.3.7 Metadata Fields	32
82	5.3.8 esMD Functional Specific Submission Set Metadata Attributes	33
83	5.3.9 HITSP C62 (Construct on top of CDA) Document Constraints	47
84	5.3.10 Third Parties	53
85	6 VALIDATION	53
86	7 ERROR MESSAGES	54
87	WARNING MESSAGE SHALL BE CONSIDERED AS INFORMATION AND NOT FATAL ERRORS	54

88	8 STATUS AND NOTIFICATION MESSAGES	54
89	8.1 TRANSPORT ACKNOWLEDGMENT – HTTP 200 (REAL TIME ACKNOWLEDGMENT).....	55
90	8.2 SYNTAX AND SEMANTICS VALIDATION STATUS ACKNOWLEDGMENT (RESPONSE TIME COULD BE <1 TO	
91	10MIN) 55	
92	8.3 CLAIM REVIEWER DELIVERY NOTIFICATION (RESPONSE TIME COULD BE ~ 4 HRS. OR MORE).....	56
93	8.4 CLAIM REVIEWER VIRUS SCAN FAILURE NOTIFICATION (RESPONSE TIME COULD BE WITHIN 4HRS AFTER	
94	THIRD MESSAGE)	56
95	8.5 SERVICE LEVEL AGREEMENT FOR ACKNOWLEDGMENT S –.....	56
96	8.5.1 <i>First Acknowledgment - HTTP Status Code</i>	56
97	8.5.2 <i>Syntax and Semantics Validation Status Acknowledgment (Second Acknowledgment)</i>	56
98	8.5.3 <i>Claim Reviewer Delivery Notification (Third Notification)</i>	57
99	8.5.4 <i>Claim Reviewer virus scan failure Notification (Fourth and final Notification) – For future Phases.</i>	
100	<i>i.e., In June Release, fourth notification will not be implemented.</i>	57
101	9 RESPONSE MESSAGE.....	57
102	10 RELEASE NOTIFICATION DETAILS	63
103	11 GLOSSARY	64
104	12 ACRONYMS.....	67
105	13 APPENDIX A.....	67
106	14 CODES.XML	77
107	15 APPENDIX B.....	77
108		
109		

110 **1 Preface**

111 **1.1 Introduction**

112

113 In 2009 the Medicare fee-for-service (FFS) program made an estimated \$34.3 billion in improper
 114 payments. The Medicaid program made an estimated \$22.5 billion in improper payments. Review
 115 contractors compare the claims submitted by providers (e.g., physicians and hospitals) against entries in
 116 medical records to measure, prevent, and correct improper payments.

117

118 • **CERT and PERM contractors measure improper payments.** The Comprehensive Error Rate
 119 Testing (CERT) contractor measures improper payments in the Medicare program. The Program
 120 Error Rate Measurement (PERM) contractor measures improper payments in the Medicaid
 121 program. CERT and PERM request thousands of medical records each year.

122

123 • **MACs prevent improper payments.** Medicare Administrative Contractors (MACs) conduct pre-
 124 payment and post-payment reviews of Medicare FFS claims. CMS estimates that MACs will
 125 request several thousand medical records per year.

126

127 • **RACs identify and correct improper payments.** Medicare Recovery Audit Contractors (RACs)
 128 conduct post-payment review by comparing information from medical records to Medicare claims.
 129 CMS estimates that RACs will request over 1 million medical records from providers each year.

130

Electronic Submission of Medical Documentation
 (Phase 1: Half Paper and Half Electronic – Direct Connectivity)

131

132

133

134 Review contractors notify providers that they have been selected for review and request medical
135 documentation by sending a documentation request letter. Prior to the Electronic Submission of Medical
136 Documentation (esMD) pilot, the provider had three choices when responding to these documentation
137 requests: mail paper, mail a cd containing a PDF or TIFF file, or transmit a fax. The esMD pilot will give
138 providers an additional option for responding to these requests for medical documentation: electronic
139 transmission through a CMS “gateway” to the review contractor that requested it.
140

141 It should be noted that,

- 142
- 143 1. **The provider decides what to submit.** In both the current paper process and the new esMD
144 process, the review contractor does not specify which documents the provider must send. It is up
145 to the provider to decide which documents to send. The documents that a provider may submit
146 include discharge summaries, progress notes, orders, radiology reports, lab results, etc.
 - 147 2. **The initial phase esMD pilot will allow only unstructured documents.** The esMD pilot will
148 only accept unstructured documents in PDF or TIFF files in its initial phase of operation.
 - 149 3. **One Way Transmission: Provider to Review Contractor.** Phase 1 of the esMD Pilot will be
150 unidirectional electronic document submission (from provider to review contractor).
 - 151 4. **Each package must contain documentation about a single claim of a beneficiary.**
152 Throughout this profile, the term “package” will be used to refer to one or more documents
153 associated with a single beneficiary. Each package can contain multiple documents as long as all
154 documents relate to the same claim of a beneficiary. The technical term for a package is a “SOAP
155 message.”
 - 156 5. **More details about esMD data exchange can be found in the esMD Profile.** See
157 <http://www.connectopensource.org/product/connect-nhin-specs> and click the esMD link.
 - 158 6. **CMS is not involved in the business relationship between the HIH and the provider.** This
159 document does not describe how HIHs should collect or store medical documentation from the
160 providers. The HIH and provider must comply with all applicable HIPPA provisions.

161 1.2 Intended Audience

162 The primary audience for this document includes Health Information Handlers such as Regional Health
163 Information Organizations (RHIOs), Health Information Exchanges (HIEs), Release of Information (ROI)
164 vendors, claim clearinghouses, and other organizations that securely submit medical documentation on
165 behalf of providers via CONNECT compatible gateways to review contractors.
166

167 **NOTE:** This document will refer to RHIOs, HIEs, ROI vendors, claim clearinghouses, and other
168 entities that move health information over secure CONNECT compatible gateways on behalf of
health care providers as “**Health Information Handlers (HIHs)**”.

169 Health Information Handlers, who have built a CONNECT compatible gateway and wish to participate in
170 Phase 1 of the esMD Pilot, should contact the esMD Team at esMDTeam@gssinc.com. For more
171 information about CONNECT gateways, see www.connectopensource.org. **For a list of HIHs that intend
172 to participate in Phase 1 of the esMD Pilot, see www.cms.gov/esMD.**
173

174 The secondary audience for this document includes:

- 175 • Software developers that aim to assist review contractors in viewing and more efficiently
176 processing documents received in the esMD format

- 177 • Software developers that may develop products to assist Health Information Handlers to receive
178 data more easily from a provider’s EHR in the esMD format

179 **Related Documents**

- 180
- 181 • NHIN approved CMS esMD XDR Profile Definition Version 1.0 (see <http://standards-and-interoperability-specifications.wikispaces.com/CMS+esMD>)
 - 182 • IHE Deferred Cross-Enterprise Document Reliable Messaging (XDR) (see v1.1.0.6
183 <http://developer.connectopensource.org/download/attachments/32768185/NHIN+Document+Submission+Emergence+Pilot+Specification+v1.1.0.6.doc?version=1&modificationDate=1276195896000>)
 - 184 • NHIN Trial Implementations Document Submission Interface Specification Version 1.1.0 (See
185 http://developer.connectopensource.org/download/attachments/30212307/Document_Submission_Service_Interface_Specification_v1_1_0_FINAL.docx)
 - 186 • NHIN Trial Implementations Message Platform Service Interface Specification Version 1.9.8 (see
187 http://healthit.hhs.gov/portal/server.pt/gateway/PTARGS_0_10741_909196_0_0_18/MessagingPlatformSpecification.pdf)
 - 188 • NHIN Authorization Framework Specification Version 2.0 (See -
189 http://healthit.hhs.gov/portal/server.pt/gateway/PTARGS_0_11673_910545_0_0_18/NHIN_AuthorizationFrameworkProductionSpecification_v2.0.pdf)
 - 190 • IHE TF3 Cross-Transaction Specifications and Content Specifications Version 6.0 (See -
191 http://www.ihe.net/Technical_Framework/upload/IHE_ITI_FT_6-0_Vol3_FT_2009-08-10-2.pdf)

197 **1.3 Business Needs Supported**

198

199 This Implementation Guide defines how esMD program data may be submitted by healthcare providers to
200 review contractors under contract with the Centers for Medicare & Medicaid Services (CMS). The
201 Implementation Guide also describes how the status of these submissions will be conveyed to providers
202 (e.g., transmission receipt, detailed validation status with errors or success, and delivery confirmation
203 messages).

204 Phase 1 of the esMD pilot will support the submission of documentation by healthcare providers to a
205 limited number of review contractors. (To see a list of participating **review contractors, see section 4.3.9**
206 **below and www.cms.gov/esMD**).

207 The purpose of this implementation guide is to supplement the esMD Profile and assist providers and
208 their HIHs in submitting esMD transactions to review contractors. The esMD profile can be found at
209 <http://www.connectopensource.org/product/connect-nhin-spec>.

210 The esMD pilot will accept medical documentation only in the following format.

Name of Specification	Purpose	Structured or Unstructured	Release or Time Period
esMD XDR	For submitting documentation in PDF or TIFF [TIFF files with CCITT, CCITT G3 (i.e., CCHIT3), and CCITT G4 (i.e., CCITT4) compressed formats in 200 to 300 dpi] formats using HITSP’s XDR standard	Unstructured	4/11/2011 (planned)
esMD x12	For submitting documentation in PDF or TIFF [with CCITT, CCITT G3 (i.e., CCHIT3), and CCITT G4 (i.e., CCITT4) compressed formats in 200 to 300 dpi] formats using ASC X12 with HL7standard	Unstructured	Summer 2011 (planned)
TBD	For submitting an extract of progress notes from a medical record in a TBD format	Structured	Fall 2011

211 **2 On-Boarding Process**

212
213 The Nationwide Health Information Network (NHIN) is a set of standards, protocols, legal agreements,
214 and specifications that a consortium of health information organizations have agreed are necessary for
215 secure and private exchange of health information over the internet. The NHIN is overseen by the Office
216 of the National Coordinator (ONC) for Health IT.

217
218 In its initial release, the esMD gateway will accept transmissions only from organizations that have
219 successfully completed the CMS esMD On-boarding Process. In about July 2012, ONC plans to allow
220 HIHs without government contracts to on-board the NHIN. Six months after that, CMS plans to phase out
221 the CMS On-boarding Process and only accept esMD transmissions from organizations that have
222 successfully on-boarded to the NHIN.
223

224 **2.1 CMS On-Boarding Process for organizations that have not completed the NHIN**
225 **Exchange**

- 226 A. HIHs will be required to sign an attestation indicating they intend to sign the DURSA when
227 ONC allows nonfederal agencies and contractors to on-board the NwHIN.
228
229 B. HIH sends an email to esMDTeam@qssinc.com. Email should include:
230
231 i. Company name
232 ii. Contact person email, phone
233 iii. Number of providers (a count of unique NPI Numbers) supported by the HIH
234 iv. List of review contractors to which this HIH's providers submit medical documentation
235

236 C. HIH acquires OID from HL7 (www.hl7.org) and submits the OID to QSSI via email to
237 esMDTeam@qssinc.com.
238

239 D. HIH shall submit their HIH Gateway IP address, response URL and port number to QSSI.
240

241 E. HIH obtains a certificate from a certificate authority (CA)
242

243 All CAs used to generate certificates for use in the esMD project must adhere to the following
244 guidelines:
245

- 246 1. Level 2 Identity Proofing as described in section 7 of this NIST publication:
247 http://csrc.nist.gov/publications/nistpubs/800-63/SP800-63V1_0_2.pdf. (Specifically,
248 see Table 1 on pages 22 through 24.)
249 2. 1024 bit RSA keys
250 3. Advance Encryption Standard (AES) 128 bit encryption
251 4. SHA-1 certificate signing algorithm
252 5. All cryptographic modules used by HIH NHIN instances (typically CONNECT) must
253 adhere to FIPS 140-2 Compliance criteria and utilize TLS.
254

255 For reference:
256

- 257 • http://www.cms.gov/informationsecurity/downloads/ARS_App_B_CMSR_Moderate.pdf (See section Appendix B, SC13-1)
258 • <http://csrc.nist.gov/publications/fips/fips140-2/fips1402.pdf>
259

- 260 F. Turn on the FIPS 140-2 (For cryptographic modules)
261
262 The FIPS 140-2 is a government standard that provides a benchmark for how to implement
263 cryptographic software (<http://technet.microsoft.com/en-us/library/cc180745.aspx>). For the
264 CONNECT Solution, this standard is being met to ensure that the CONNECT Gateway is
265 FIPS 140-2 compliant.
266
267 Note that CONNECT published the following instructions on how to configure CONNECT to
268 be FIPS 140-2 compliant:
269 http://developer.connectopensource.org/download/attachments/32768208/CONNECT_Release_3_0_FIPS_060810.pdf?version=3&modificationDate=1276204228000
270
271
272 G. Upon successful CMS On-boarding, the HIH will receive a communication from the esMD
273 team that they have completed the on-boarding process. The HIH will then be involved in
274 Integration and Interoperability testing. This testing will be first done by sending the claim
275 documentation through the CMS esMD Gateway in the validation region and later in the
276 production region.
277

278 **2.2 CMS On-Boarding Process with already NHIN On-Boarded HIH's**

279
280 This will be addressed in later March 2011 releases.

281 **2.3 NHIN On-Boarding Process**

282
283 This will be addressed in later Jan 2012 releases.
284

285 **2.4 Annual Review of HIH Accounts**

286
287 Eleven months after QSSI receives a certificated from an HIH, QSSI will send the HIH a certification
288 status email. This notification will include a 30 day certificate expiration date and request for HIHs to
289 submit an updated certificate within 2 weeks of this initial notification. Failure to comply with this request
290 will result in being locked out of the esMD system.
291

292 If the 2 week period expires before QSSI receives an updated certificate from the HIH, daily email
293 reminders will be sent warning HIHs of possible suspension of esMD access. Following 14 days from the
294 2 week warning notice, QSSI will manually remove the HIH's OID from the chart of acceptable HIHs.
295

296 **2.5 HIH Off-boarding Process**

297 **2.5.1 HIHs who have not yet fully on-boarded**

298 Health Information Handlers, who suspend participation before they fully complete the on-boarding
299 process, will receive an esMD Exit Letter from QSSI staff. Their SharePoint access will be active for 90
300 days.

301 **2.5.2 HIHs who have fully on-boarded**

302 If an HIH informs QSSI they no longer want to participate in esMD, QSSI will ask them to specify an
303 effective date. Following the specified date, QSSI will remove the HIH's OID from the approved chart of
304 acceptable HIHs.

305

306 **3 Integration and esMD Interoperability Testing**

307

308 Before submitting the claim documentation in esMD production, all the on-boarded HIH's shall complete
309 the Integration and esMD Interoperability testing by sending the claim documentation through the CMS
310 esMD Gateway in the Validation region. Upon successful completion of the testing in the validation
311 region, HIHs will get a certificate of approval from the esMD team to operate in the esMD production
312 region.
313

314 **3.1 CMS Validation Region Testing with HIH (thru esMD VAL CONNECT Gateway)**

315

316 a) HIH provides its testing gateway OID to QSSI.

317

318

319 b) CMS esMD CONNECT Gateway configuration will hard code the HIH provided testing OID.

320

321

322 c) HIH will configure its gateway with the CMS esMD CONNECT Gateway validation region
323 OID 2.16.840.1.113883.13.34.110.2.

324

325 d) HIH acquires a TLS Certificate from any Certificate Authority that conforms to the esMD
326 security standards for the on-boarding process.

327

328 e) esMD Team and HIH perform the connectivity test.

329

330 f) esMD Team will coordinate the manual interoperability and end-to-end integration testing
331 between the esMD CONNECT Gateway system and HIH by opening a conference call with
332 the related stakeholders and sharing the results (Note: Manual test will be performed, due to
333 lack of automated XDR Testing tools. For ASC X12 transmissions, exploration of possible
334 X12 testing tools is necessary).

335

336 g) Upon successful completion of the interoperability and integration testing (100% correctly
337 formed payload and receiving the two asynchronous responses back from the esMD
338 gateway) between the HIH and the validation region esMD gateway, the HIH will officially
339 receive a communication from the esMD Team. The HIHs can then start production
340 connectivity and integration testing with the CMS production - esMD CONNECT Gateway.

341

342 **NOTE:** In case the HIH misses on the Testing preparation timelines of 4 weeks (send statistics, attain
343 OIDs, build and configure gateway, exchange TLS certificate) OR actual Integration test time
344 lines of 2 Weeks, QSSI will work with the HIH to induct them in the **next quarterly Integration**
345 **session**. Taking into consideration the esMD release timelines, QSSI plans to hold quarterly
346 sessions to induct new HIHs. Information on the commencement of new Integration Testing
347 sessions would be published and placed on the esMD SharePoint site.
348

349 **3.2 CMS Production Region Testing with HIH (thru esMD Prod CONNECT Gateway)**

350

351

352 a) HIH provides its production OID to QSSI.

- 353
354 b) CMS esMD CONNECT Gateway configuration will hard code the HIH provided production
355 OID.
356
357 c) HIH will configure its gateway with the CMS esMD CONNECT Gateway production region
358 OID 2.16.840.1.113883.13.34.110.1.
359
360 d) HIH acquires a TLS Certificate from any Certificate Authority that conforms to the esMD
361 security standards for the on-boarding process.
362
363 e) esMD Team and HIH perform the connectivity test.
364
365 f) esMD Team will coordinate the manual interoperability and end-to-end integration testing
366 between the esMD CONNECT Gateway system and HIH by opening a conference call with
367 the related stakeholders and sharing the results (Note: Manual test will be performed, due to
368 lack of automated XDR Testing tools. For ASC X12 transmissions, exploration of possible
369 X12 testing tools is necessary).
370
371 g) Upon successful connectivity and integration testing (100% correctly formed payload and
372 receiving the two asynchronous responses back from the esMD gateway) between the HIH
373 and CMS Production esMD Gateway, the HIH will officially receive communication from the
374 esMD Team that the HIH has passed the production testing and can officially transmit the
375 claim documents through the CMS production - esMD CONNECT Gateway.
376

377 **4 Profiles**

378 **4.1 esMD XDR Profile**

379
380 This esMD Implementation Guide provides more information about the transmissions sent using the
381 esMD XDR (see <http://standards-and-interoperability-specifications.wikispaces.com/CMS+esMD>)
382

383 **4.2 esMD X12 275 Profile (planned for Phase 2)**

384
385 This esMD Implementation Guide will be revised in the future after the publication of the esMD X12
386 Profile. (See <http://standards-and-interoperability-specifications.wikispaces.com/CMS+esMD>)
387

388 **5 Interface Definition**

389 **5.1 Interface Descriptive Name**

390
391 Electronic Submission of Medical Documentation (esMD) Implementation Guide.
392
393 HIH shall adopt the IHE Cross Enterprise Document Reliable Interchange (XDR) profile in SOAP
394 Envelope with ITI – 41 Provide and Register Document set – b transaction metadata and C62 document
395 payload attachment. Each SOAP message can contain multiple document attachments related to the
396 same claim of a patient. Initial phase 1 Release 1 (R1.1) of esMD Gateway implementation allows HIHs to

397 submit messages **up to 19MB in size**. esMD Gateway allows HIHs to submit multiple SOAP messages
398 with different Unique IDs for a Claim Document Request of a patient.
399

400 **5.2 Interface Level**

401
402 HIH to CMS esMD CONNECT Gateway

403 **5.3 Definition**

404 **5.3.1 Interaction Behavior**

405 The following diagram illustrates the communication between the HIH and the CMS esMD CONNECT
406 Gateway with asynchronous messaging with three https requests.
407

408 HIH Gateway shall submit the electronic medical claim documentation based on the CMS on-boarded
409 HIH and their gateway OID. HIH shall submit the IHE Cross-Enterprise Document Reliable interchange
410 (XDR) profile SOAP Messages to CMS with the ITI – 41 (Provide and Register Document Set – b)
411 transaction, SAML Assertions, Document Submission Meta Data and C62 Payload in the SOAP Body.
412

413 CMS esMD CONNECT Gateway receives the request with SAML Assertions and consults its gateway
414 Policy Enforcement Point (which could be a SAML authority) which, in turn, uses the esMD database to
415 establish whether the submitted Home Community ID shall be allowed to perform the esMD document
416 submission function.
417

418 Assertions can convey information about the authentication and authorization acts that the HIH performed
419 by subjects (OID acts as User ID), its attributes, and authorization decisions (to check whether the subject
420 /OID is allowed to submit the claim supporting documents.)
421

Figure: Asynchronous Acknowledgments with multiple HTTP connections

422
423
424
425

426 **5.3.2 Triggers**

427

428 All requests issued by the HIH must implement the NHIN Messaging Platform Service Interface
429 Specification and the NHIN Authorization Framework Service Interface Specification.

430 **5.3.3 Transaction Standard**

431

432 The authorization framework is based on the implementation of the Oasis WS-I Security Profile SAML
433 Token Profile as specified in the NHIN Messaging Platform Service Interface Specification. SAML 2.0 is
434 the base specification for expressing assertions in the NHIN.

435 **5.3.4 Technical Pre-Conditions**

436

- HIHs must conform to the interoperability standards.
 - NHIN and CMS esMD Profile
 - IHE CROSS-ENTERPRISE DOCUMENT RELIABLE MESSAGING (XDR)

437

438

- 439 ○ WS-I Basic Profile
- 440 ○ WS-I Basic Security Profile
- 441 • HIHs must conform Claim Medical Document to the HITSP C62 Interoperability Specification.
- 442 • HIHs must conform to NHIN messaging platform and authorization framework for communication.
- 443 ○ Messages: SOAP v2.0 w/ MTOM attachments
- 444 ○ Service Descriptions: WSDL
- 445 ○ Addressing/Routing: WS-Addressing
- 446 ○ Security: WS-Security, XML DSIG
- 447 ○ Authorization: SAML Assertion
- 448 ○ Authentication: X509 certificate, 2-way TLS with FIPS 140-2 enable mode, 128 bit encryption.
- 449
- 450 ○ Base 64 encoding of the C62 payload
- 451 • The esMD Document Submission data is transmitted in SOAP Message with IHE Cross -
- 452 Document Reliable XDR (in Phase1) and ASC X12 (in phase 2) transactions.
- 453 • There will be mutual authentication between the HIH gateway and CMS CONNECT Gateway
- 454 using Non ONC TLS Certificate for phase 1 and ONC issued entrust TLS certificates for phase 2.
- 455 • CMS CONNECT Gateway will authorize the requests based on the SAML Assertions with its
- 456 Home Community ID and Organization IDs.
- 457 • HIH will create digitally signed SAML Assertions.
- 458 • Globally unique identifier, assigned by HIH internal system and primarily intended for use as a
- 459 unique identifier for each submission that can be used to correlate the request and responses of
- 460 a particular submission, is generated (Note: Gateway created message ID is different from this
- 461 unique ID).
- 462 • HIH will encode the attached C62 document in base 64 encoding and add its hash key to the
- 463 XDR metadata.
- 464 • HIHs have established CMS data use agreements to share claim supporting documentation data
- 465 to CMS. A later release of esMD requires HIHs to be NHIN on-boarded as outlined in the data
- 466 user agreement.
- 467 • Architectures of the HIHs are decoupled from, and are opaque to, the CMS esMD and other
- 468 HIHs. The HIHs need not use the same CMS esMD security mechanisms or standards internally.
- 469 • We suggest the initiating HIH authenticate and authorize the gateway system by sending the
- 470 document submission request to the esMD project, and it is required that they do so internally.
- 471 esMD is not responsible for this action.
- 472
- 473
- 474
- 475
- 476
- 477
- 478
- 479
- 480
- 481
- 482
- 483
- 484
- 485
- 486
- 487

488 **5.3.5 SOAP Message Envelope**

489

490

491

492

493

494

Figure: SOAP Envelope with XDR Interchange / HITSP C62 Construct

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

```
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:urn="urn:gov:hhs:fha:nhinc:common:nhinccommentity"
  xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon"
  xmlns:add="http://schemas.xmlsoap.org/ws/2004/08/addressing"
  xmlns:urn2="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0"
  xmlns:urn3="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
  xmlns:urn4="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0"
  xmlns:urn5="urn:ihe:iti:xds-b:2007">
  <soapenv:Header/>
  <soapenv:Body>
 <urn:RespondingGateway_ProvideAndRegisterDocumentSetRequest>
 <urn:assertion>
 <urn:nhinTargetSystem>
 <urn:ProvideAndRegisterDocumentSetRequest>
 </urn:RespondingGateway_ProvideAndRegisterDocumentSetRequest>
  </soapenv:Body>
</soapenv:Envelope>
```

513 Table: Name Spaces Details with CONNECT Software
514

S.No	Name Space	Name Space URL
1	soapenv	http://schemas.xmlsoap.org/soap/envelope/
2	urn	urn:gov:hhs:fha:nhinc:common:nhinccommonentity"
3	urn1	urn:gov:hhs:fha:nhinc:common:nhinccommon
4	add	urn:http://schemas.xmlsoap.org/ws/2004/08/addressing
5	urn2	urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0
6	urn3	urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0
7	urn4	urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0
8	urn5	urn:ihe:iti:xds-b:2007

515
516
517 Note: MTOM related tags are abstracted in above soap envelope.
518

519 **5.3.5.1 SAML Assertions**

520
521 SAML Assertions define the exchange of metadata used to characterize the initiator of an HIH request so
522 that it may be evaluated by the CMS esMD CONNECT Gateway in local authorization decisions.
523 The purpose of this SAML Assertions exchange is to provide the CMS esMD CONNECT Gateway with
524 the information needed to make an authorization decision using the policy enforcement point for the
525 requested esMD function. Each initiating SOAP message must convey information regarding HIH
526 attributes and authentication using SAML 2.0 Assertions.
527

528 **5.3.5.2 Assertions Design Principals and Assumptions:**

529
530 The esMD CONNECT Gateway uses the information conveyed via the Assertions (Authorization
531 Framework) to inform its local authorization policy decision.
532
533 The initiating HIH must include all REQUIRED attributes in each request message. It is at the discretion of
534 the receiving esMD CONNECT Gateway to decide which attributes to consider in its local authorization
535 decision against its policy decision controller.
536
537 The initiating HIH is responsible for the authentication and authorization of its users and system requests.

538 **5.3.5.3 Assertions Transaction Standard**

- 539
- 540 • NHIN Authorization Framework v 2.0
 - 541 • OASIS Security Assertion Markup Language (SAML) V2.0,
 - 542 • Authentication Context for SAML V2.0,
 - 543 • Cross-Enterprise Security and Privacy Authorization (XSPA) Profile of SAML for Healthcare
 - 544 Version 1.0 OASIS Web Services Security: SAML Token Profile 1.1 specifications.

545 **5.3.5.4 Specific NHIN Assertions**

546
547 The following set of SAML Assertions are designated as required (R) for all communications between HIH
548 and CMS esMD CONNECT Gateway
549

550 **Table 1: Standard SAML Assertions in SOAP Envelope**
551

SAML Assertions in SOAP Envelope	
Element / Attribute	esMD Required
SAML ASSERTION	R
Version	R
ID	R
IssueInstant	R
Issuer	R
Subject	R
Authn Statement	R
AuthnContext	R
SubjectLocality	R
AuthnInstant	R
SessionIndex	O
Attribute Statement	R
subject-ID	R
organization	R
homeCommunityID	R
purposeofuse	R
NPI	R
Intended Recipient	R
Authorization Decision Statement	O
Action	R
Decision	R
Resource	R
Evidence	R

552 **5.3.5.5 esMD SAML Assertions details**

553

S.No	SAML assertion Attribute	Definition and Example	R/ R 2/ O	Source / CONNECT software allowed	Referen ces to esMD Domain specific values
1	homeCommuni tyId	<p><i><urn1:homeCommunityId xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinc ommon"></i></p> <p><i><urn1:description>Description of the submitting HIH CONNECT or CONNECT Compatible Gateway</urn1:description></i></p> <p><i><urn1:homeCommunityId>urn:oid:1.3.6.1.4.1.1014 20.6.1</urn1:homeCommunityId></i></p> <p><i><urn1:name>Name of the submitting HIH CONNECT or CONNECT Compatible Gateway</urn1:name></i></p> <p><i></urn1:homeCommunityId></i></p>	R	esMD Requireme nt / Yes	HIH OID
2	organizationId	<p><i><urn1:organizationId xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinc ommon"></i></p>		esMD Requireme nt / Yes	HIH OID or any broker

		<p><i><urn1:description>Description of Broker Organization between Provider and the submitting HIH CONNECT or CONNECT Compatible Gateway</urn1:description></i></p> <p><i><urn1:homeCommunityId>urn:oid:1.3.6.1.4.1.101420.6.1</urn1:homeCommunityId></i></p> <p><i><urn1:name>Name of Broker Organization between Provider and the submitting HIH CONNECT or CONNECT Compatible Gateway</urn1:name></i></p> <p><i></urn1:organizationId></i></p>			organization (its OID) between Providers and HIH
3	intendedRecipient	<p>The intendedRecipient field in the XDS Metadata shall use the HL7 XON data type for this profile. This data type contains 10 subfields separated by a ^ sign, of which three are required:</p> <ol style="list-style-type: none"> 1) XON.1 is the name of the organization that is the intended recipient. In this profile, this shall be the name of the RAC that is intended to receive the submission. 2) XON.6 identifies the assigning authority for the identifiers appearing in XON.10. This field shall be completed using the following string: &CMS OID FOR RACS&ISO [ed. Note: Replace CMD OID FOR RACS with a CMS assigned OID]. 3) XON.10 is the CMS Identifier for the RAC. An example appears below (bold text should be replaced with the appropriate values): [Ed. Note: Replace CMD OID FOR RACS with a CMS assigned OID] <p>RAC ORGANIZATION NAME^^^&CMS OID FOR RACS&ISO^^^CMS ASSIGNED IDENTIFIER</p> <p><i><urn1:intendedRecipient xmlns:urn1="urn:gov:hhs:fa:nhinc:common:nhinc:ommon"></i></p> <p><i><urn1:description>Description of receiving Review Contractor</urn1:description></i></p> <p><i><urn1:organizationId>DCS^^^&2.16.840.1.113883.13.34.110.1.100.1&ISO^^^&2.16.840.1.113883.13.34.110.1</urn1:organizationId></i></p> <p><i><urn1:name>Name of Review Contractor, to whom Claim Medical Documentation shall be submitted.</urn1:name></i></p> <p><i></urn1:intendedRecipient></i></p>	R	esMD Requirement / NO*	See Table 4
4	npi	<p><i><urn1:npi xmlns:urn1="urn:gov:hhs:fa:nhinc:common:nhinc:ommon"></i></p>	R	esMD Requirement / NO*	

		<p> <code><urn1:description>Description of Provider NPI</urn1:description></code> <code><urn1:npi>12323344555</urn1:npi></code> <code><urn1:name>Name of Provider from whom Claim Medical Documentation are submitted.</urn1:name></code> <code></urn1:npi></code> </p>			
5	purposeOfDisclosureCoded	<p> <code><urn1:purposeOfDisclosureCoded xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinc:common"></code> <code><urn1:code>PAYMENT</urn1:code></code> <code><urn1:codeSystem>2.16.840.1.113883.3.18.7.1</urn1:codeSystem></code> <code><urn1:codeSystemName>esMD CMS Purpose</urn1:codeSystemName></code> <code><urn1:codeSystemVersion>1.0</urn1:codeSystemVersion></code> <code><urn1:displayName>Medical Claim Documentation Review</urn1:displayName></code> <code><urn1:originalText>Medical Claim Documentation Review</urn1:originalText></code> <code></urn1:purposeOfDisclosureCoded></code> </p>	R	esMD Requirement / Yes	
6	samlAuthnStatement	<p> <code><urn1:samlAuthnStatement xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinc:common"></code> <code><urn1:authInstant>2011-01-05T16:50:01.011Z</urn1:authInstant></code> <code><urn1:sessionIndex>987</urn1:sessionIndex></code> <code><urn1:authContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:X509</urn1:authContextClassRef></code> <code><urn1:subjectLocalityAddress>158.147.185.168</urn1:subjectLocalityAddress></code> <code><urn1:subjectLocalityDNSName>cms.hhs.gov</urn1:subjectLocalityDNSName></code> <code></urn1:samlAuthnStatement></code> </p>	R	esMD Requirement / Yes	
7	samlAuthzDecisionStatement	<p> To correlate the request to response and to verify the double submission of Claim Document submission, each Claim Document Submission SOAP Message from Connect Adapter shall have an Unique Id populated by HIH Adapter logic. </p> <p> This unique ID shall be created by HIH using the JAVA UUID api and populate into "id" attribute of this SAML Authorization Decision Statement. </p> <p> <code><urn1:id>40df7c0a-ff3e-4b26-baeb-f2910f6d05a9</urn1:id></code> </p> <p> <i>Note: Unique id is different from CONNECT Gateway Message ID. CONNECT Gateway automatically adds the message id to the SOAP</i> </p>	R	esMD Requirement / Yes	

		<p>Header. This message id is unique for any outgoing messages.</p> <pre> <urn1:samlAuthzDecisionStatement xmlns:urn1="urn:gov:hhs:fa.nhinc:common:nhinc ommon"> <urn1:decision>Permit</urn1:decision> <urn1:resource>https://158.147.185.168:8181/esM D/DocumentSubmission</urn1:resource> <urn1:action>TestSaml</urn1:action> <urn1:evidence> <urn1:assertion> <urn1:id>40df7c0a-ff3e-4b26-baeb- f2910f6d05a9</urn1:id> <urn1:issueInstant>2011-01- 05T16:50:01.011Z</urn1:issueInstant> <urn1:version>2.0</urn1:version> <urn1:issuerFormat>urn:oasis:names:tc:SAML:1.1: nameid- format:X509SubjectName</urn1:issuerFormat> <urn1:issuer>CN=HIH SAML User,OU=QSSI,O=QSSI,L=Baltimore,ST=MD,C=U S</urn1:issuer> <urn1:conditions> <urn1:notBefore>2011-01- 05T16:50:01.011Z</urn1:notBefore> <urn1:notOnOrAfter>2011-01- 05T16:53:01.011Z</urn1:notOnOrAfter> </urn1:conditions> <urn1:accessConsentPolicy>Claim-Ref- 1234 NA for esMD</urn1:accessConsentPolicy> <urn1:instanceAccessConsentPolicy>Claim- Instance-1 NA for esMD</urn1:instanceAccessConsentPolicy> </urn1:assertion> </urn1:evidence> </urn1:samlAuthzDecisionStatement> </pre>			
--	--	--	--	--	--

554 ***Note:** Current NHIN CONNECT 3.1 Software implementation doesn't support the "Intended Recipient" and "NPI"
555 fields as a part of assertions. So, esMD team is working on a patch, to provide a collection place holder in assertions
556 to accommodate the key/value pairs. This collection could hold all the application or project specific value like
557 'Intended Recipient' and 'NPI'. This patch will be provided to all the participating esMD HIHs as a jar file and shall be
558 easily integrated to CONNECT 3. Later this updated source code will be contributed to CONNECT team. This jar file
559 will be provided only after April 30th.

560 So, the Interim solution would be – **Populate the 'Intended Recipient' and 'NPI' values into 'uniquePatientId' and**
561 **'userInfo.userName' field of current CONNECT software AssertionType object.**

562
563 FYI – The current possible CONNECT assertion values are
564 address
565 dateOfBirth
566 explanationNonClaimantSignature
567 haveSecondWitnessSignature

568 haveSignature
569 haveWitnessSignature
570 homeCommunity
571 personName
572 phoneNumber
573 secondWitnessAddress
574 secondWitnessName
575 secondWitnessPhone
576 ssn
577 uniquePatientId
578 witnessAddress
579 witnessName
580 witnessPhone
581 userInfo
582 authorized
583 purposeOfDisclosureCoded
584 samlAuthnStatement
585 samlAuthzDecisionStatement
586 samlSignature
587 messageId
588 relatesToList

589 **5.3.5.6 SAML Assertion Attributes** (This will be added in Authorization Decision Statement)

590 **5.3.5.6.1.1 Version attribute**

591 Version attribute, which defines SAML v2.0 as the version
592

593 **5.3.5.6.1.2 ID attribute**

594 ID Attribute which is an xs:ID as defined by <http://www.w3.org/TR/xml-Id/>
595

596 **5.3.5.6.1.3 Issue Instant**

597 IssueInstant attribute which is an xs:dateTime as defined by <http://www.w3.org/TR/xmlschema-2/>
598 2/

599 **5.3.5.6.1.4 Issuer**

600 The <Issuer> element shall identify the individual gateway system responsible for issuing the
601 Assertions carried in the message. Since esMD doesn't have the user IDs, the issuer would be
602 HIH System Name. This element includes a NameID Format attribute which declares the format
603 used to express the value contained in this element. Name ID format as
604 ***urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName*** for the sending NHIO.
605

606 **5.3.5.6.1.5 Subject**

607 The Subject element shall identify the Subject of the assertion. This element also includes a
608 NameID Format attribute which declares the format used to express the value contained in this
609 element – the HIH System Name making the request at the initiating NHIO. Name ID format as
610 ***urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName*** for the sending NHIO.
611

612 **5.3.5.6.1.6 SAML Statement Elements**

613 The esMD SAML statement elements used are separated into Authentication and Attribute. Each
 614 statement will be further defined in the following paragraphs.
 615

616 **5.3.5.7 Attribute Statement**

617 The Attribute Statement element describes a statement by the SAML authority asserting that the
 618 requesting HIH System is associated with the specified attributes. The Attribute Statement is required to
 619 contain attribute elements as defined by the OASIS XSPA profile of SAML and described in the sections
 620 that follow. The Attribute Statement is comprised of the following Attributes:

621
 622 The value on the Subject ID and Subject Organization attributes shall be a plain text description of the
 623 user's name (not user ID) and organization, respectively. These are primarily intended to support auditing.
 624

625 **5.3.5.7.1.1 Subject ID Attribute**

626
 627 This Subject Identifier element shall have the HIH initiating gateway Name. The name of the system as
 628 required by HIPAA Privacy Disclosure Accounting shall be placed in the value of the element.
 629

```
630 <urn1:QualifiedSubjectIdentifier xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
631 <urn1:SubjectIdentifier>HIH esMD Initiating Gateway </urn1:SubjectIdentifier >
632 <urn1:AssigningAuthorityIdentifier>HIH Name</urn1: AssigningAuthorityIdentifier >
633 </ urn1:QualifiedSubjectIdentifier>
```

635 **5.3.5.7.1.2 Subject Organization Attribute**

636 This Assigning Authority Identifier element shall have the subject organization Name under which the
 637 initiating gateway (subject name) is running. In plain text, the organization to which the user belongs, as
 638 required by HIPAA Privacy Disclosure Accounting, shall be placed in the value of the Attribute Value
 639 element.
 640

```
641 <urn1:QualifiedSubjectIdentifier xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
642 <urn1:SubjectIdentifier>HIH esMD Initiating Gateway </urn1: SubjectIdentifier >
643 <urn1:AssigningAuthorityIdentifier>HIH Name</urn1: AssigningAuthorityIdentifier >
644 </ urn1:QualifiedSubjectIdentifier>
```

646 **5.3.5.7.1.3 Home Community ID Attribute**

647 This attribute element shall have the HIH gateway Name attribute. The value shall be the HL7 issued
 648 Home Community ID (an Object Identifier) assigned to the HIH that is initiating the request, using the
 649 URN format (that is, "urn:oid:" appended with the OID). One home community gateway can have multiple
 650 organization IDs. Organization IDs act as a broker to home community organizations. If there are no
 651 brokers to the organizations, then both the home community ID and the organization ID attributes will be
 652 the same.

```
653 <urn1:homeCommunity xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
654 <urn1:description>HIH Home Community Description</urn1:description>
655 <urn1:homeCommunityId>urn:oid:1.3.6.1.4.1.101420.6.1</urn1:homeCommunityId>
656 <urn1:name>HIH Home Community Name</urn1:name>
657 </urn1:homeCommunity>
```

658 **5.3.5.7.1.4 Purpose of Use Attribute**

659 This attribute element shall have the purpose of use disclosure Name attribute. The value of the attribute
660 element is a child element, "PurposeOfUse", in the namespace "urn:hl7-org:v3", whose content is defined
661 by the "CE" (coded element) data type from the HL7 version 3 specification. The PurposeOfUse element
662 shall contain the coded representation of the Purpose for Use that is, in effect, for the request. The
663 PurposeofUse is defined in NHIN Authorization Framework document.

```
664  
665 <urn1:purposeOfDisclosureCoded xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">  
666 <urn1:code>PAYMENT</urn1:code>  
667 <urn1:codeSystem>2.16.840.1.113883.3.18.7.1</urn1:codeSystem>  
668 <urn1:codeSystemName>nhin-purpose</urn1:codeSystemName>  
669 <urn1:codeSystemVersion>1.0</urn1:codeSystemVersion>  
670 <urn1:displayName>esMD</urn1:displayName>  
671 <urn1:originalText>esMD</urn1:originalText>  
672 </urn1:purposeOfDisclosureCoded>  
673
```

674 **5.3.5.7.1.5 National Provider Identifier (NPI) Attribute**

675 A National Provider Identifier (NPI) is a unique 10-digit identification number issued to health care
676 providers in the United States by the Centers for Medicare and Medicaid Services (CMS). This attribute
677 provides the ability to specify an NPI value as part of the SAML Assertion that accompanies a message
678 that is transmitted across the NHIN.
679

680 **5.3.5.7.1.6 Intended Recipients Attribute**

681 Intended Recipients are Review Contractors, to whom the esMD need to send the HIH submitted Claim
682 Medical documentation payloads. The valid values are addressed in section 5.3.8

683 **5.3.5.8 Authentication Statement**

684 The SAML Authentication Assertions are associated with authentication of the Subject (HIH Gateway
685 Identification). The <AuthnStatement> element is required to contain an <AuthnContext> element and an
686 AuthnInstant attribute. The SAML AuthnStatement shall contain one AuthnContextClassRef element
687 identifying the method by which the subject was authenticated. Other elements of SAML AuthnStatement
688 include <SubjectLocality> element and a SessionIndex attribute. The saml:Authentication is comprised of
689 the following 4 Attributes or Elements:
690

691 **5.3.5.8.1.1 AuthnContext**

692
693 Authentication method - The <AuthnContext> element indicates how that authentication was done. Note
694 that the authentication statement does not provide the means to perform that authentication, such as a
695 password, key, or certificate. This element will contain an authentication context class reference.
696

697 *Authentication Method - X.509 Public Key*
698 *URN - urn:oasis:names:tc:SAML:2.0:ac:classes:X509*
699
700
701
702

703 **5.3.5.8.1.2 Subject Locality**

704

705 Subject Locality from Where the User was Authenticated - The Subject Locality element specifies the
706 DNS domain name and IP address for the system entity that was authenticated.

707

708 **5.3.5.8.1.3 AuthnInstant**

709

710 Authentication Instant - The <AuthnInstant> attribute specifies the time at which the authentication took
711 place which is an xs:dateTime as defined by <http://www.w3.org/TR/xmlschema-2/>

712

713 **5.3.5.8.1.4 Session Index**

714

715 Session Index - The SessionIndex attribute identifies the session between the Subject and the
716 Authentication Authority.

717

718 Example:

719 <urn1:samlAuthnStatement xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">

720 <urn1:authInstant>2010-10-16T13:20:00Z</urn1:authInstant>

721 <urn1:sessionIndex>1234567</urn1:sessionIndex>

722 <urn1:authContextClassRef>

723 urn:oasis:names:tc:SAML:2.0:ac:classes:X509</urn1:authContextClassRef>

724 <urn1:subjectLocalityAddress>158.145.180.100</urn1:subjectLocalityAddress>

725 <urn1:subjectLocalityDNSName>cms.hhs.gov</urn1:subjectLocalityDNSName>

726 </urn1:samlAuthnStatement>

727

728 **5.3.5.9 Authorization Decision Statement** (This is an optional element which could convey all the
729 valid NPI submissions)

730

731 The *Authorization Decision Statement* element describes a statement by the SAML authority asserting
732 that a request for access by the statement's subject to the specified resource has resulted in the specified
733 authorization decision on the basis of some optionally specified evidence. This element provides the HIH
734 an opportunity to assert that it holds an Access Consent Policy which the CMS esMD CONNECT
735 Gateway may wish to evaluate in order to determine if access to the requested resource(s) should be
736 allowed for the submitted provider.

737

738 The information conveyed within the Authorization Decision Statement may be used by the CMS esMD
739 CONNECT Gateway to retrieve the asserted Access Consent Policy. The format of the Access Consent
740 Policy is defined in the NHIN Access Consent Policy specification.

741

742 The Authorization Decision Statement will be used when the provider has granted permission to submit
743 the documentation to the CMS esMD CONNECT Gateway, and the HIH needs to make that authorization
744 known to the CMS esMD CONNECT Gateway.

745

746 The Authorization Decision Statement has the following content:

747 **5.3.5.9.1.1 Action**

748 This action must be specified using a value of Execute.

749 **5.3.5.9.1.2 Decision**

750 The Decision attribute of the Authorization Decision Statement must be Permit.
751

752 **5.3.5.9.1.3 Resource**

753 The Resource attribute of the Authorization Decision Statement must be the URI of the endpoint to which
754 the CMS esMD CONNECT Gateway request is addressed or an empty URI reference.
755

756 **5.3.5.9.1.4 Evidence**

757 The Authorization Decision Statement must contain an <Evidence> element, containing a single
758 <Assertion> child element.
759

760 **5.3.5.9.1.4.1 Assertions**

761 This <Assertion> element must contain an ID attribute, an IssueInstant attribute, a Version attribute, an
762 Issuer element, and an Attribute Statement element. Please, see section 5.3.7.3.1 for more details on
763 building the Assertion.
764

- There must be at least one of the following Attributes in the Attribute Statement.

- An <Attribute> element with the name AccessConsentPolicy and NameFormat <http://www.hhs.gov/healthit/nhin>. The value(s) for this attribute will be the OIDs of the access policies that the asserting entity has previously agreed to with other entities. The OIDs MUST be expressed using the urn format (e.g., - urn:oid:1.2.3.4).
- An <Attribute> element with the name InstanceAccessConsentPolicy and NameFormat <http://www.hhs.gov/healthit/nhin>. The value(s) of this attribute will be the OIDs of the patient specific access policy instances. The OIDs MUST be expressed using the urn format (e.g., - urn:oid:1.2.3.4.123456789). If a requestor specifies this Attribute, the requestor MUST support the ability for the specified policy document(s) to be retrieved via the transactions defined in HITSP TP30.

- The "ContentReference", "ContentType", and "Content" attributes from the Trial Implementation specifications have been removed and should no longer be used.

```

782 <urn1:samlAuthzDecisionStatement xmlns:urn1="urn:gov:hhs:fa:nhinc:common:nhinccommon">
783 <urn1:decision>Permit</urn1:decision>
784 <urn1:resource>
785 https://158.145.121.148:8181/SamlReceiveService/SamlWS
786 </urn1:resource>
787 <urn1:action>Execute</urn1:action>
788 <urn1:evidence>
789 <urn1:assertion>
790 <urn1:id>45advcdra-ff3e-4b26-baeb-1234567a9</urn1:id>
791 <urn1:issueInstant>2010-10-16T13:10:39.093Z</urn1:issueInstant>
792 <urn1:version>2.0</urn1:version>
793 <urn1:issuerFormat>
794 urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName
795 </urn1:issuerFormat>
796 </urn1:assertion>
797 </urn1:evidence>
798 </urn1:decision>
799 </urn1:samlAuthzDecisionStatement>

```

```

797 CN=SAML User,OU=QSSI,O=HITS,L=Columbia,ST=MD,C=US
798 </urn1:issuer>
799 <urn1:conditions>
800 <urn1:notBefore>2010-10-13T13:10:39.021Z</urn1:notBefore>
801 <urn1:notOnOrAfter>
802 2010-11-31T12:00:00.000Z
803 </urn1:notOnOrAfter>
804 </urn1:conditions>
805 <urn1:accessConsentPolicy>
806 Claim-Ref-1234
807 </urn1:accessConsentPolicy>
808 <urn1:instanceAccessConsentPolicy>
809 Claim-Instance-1
810 </urn1:instanceAccessConsentPolicy>
811 </urn1:assertion>
812 </urn1:evidence>
813 </urn1:samlAuthzDecisionStatement>
814
  
```

815 5.3.6 Target System

816
817 The target system must specify the targeted CMS esMD CONNECT Gateway OID details. It contains
818 three values

- 819
- 820 • **Description:** esMD CONNECT Gateway with XDR document submission endpoint to accept
- 821 claim related document submission to CMS.
- 822 • **HomeCommunityId:** esMD CONNECT Gateway Home Community ID (OID)
- 823 • **Name:** Name of the esMD CONNECT Gateway Home Community ID (OID)
- 824

```

825 <urn:nhinTargetSystem>
826 <urn1:homeCommunity>
827 <urn1:description>
828 esMD CONNECT Gateway Home Community ID Description
829 </urn1:description>
830 <urn1:homeCommunityId>urn:oid:1.3.6.1.4.1.101420.6.1</urn1:homeCommunityId>
831 <urn1:name>Name of the esMD CONNECT Gateway Home Community ID</urn1:name>
832 </urn1:homeCommunity>
833 </urn:nhinTargetSystem>
834
  
```

835 *For CMS response Message to HIH, these nhinTargetSystem shall have the HIH OID information.*

836 5.3.7 Metadata Fields

837
838 HIH shall adopt the IHE Cross Enterprise Document Reliable Interchange (XDR) profile in SOAP
839 Envelope with XDS Repository Submission Request Provide and Register Document set – b (ITI-41)
840 transaction metadata and C62 document payload with MTOM, base 64 encoded attachments.

```

841 <urn:ProvideAndRegisterDocumentSetRequest>
842 <urn2:SubmitObjectsRequest id="999" comment="comment">
843 <urn4:RegistryObjectList>
  
```


```

845 <urn4:ExtrinsicObject id="Document01" mimeType="text/xml"
846 objectType="urn:uuid:7edca82f-054d-47f2-a032-9b2a5b5186c1">
847 <urn4:RegistryPackage id="SubmissionSet01">
848 <urn4:Classification id="classification01" classifiedObject="SubmissionSet01"
849 classificationNode="urn:uuid:a54d6aa5-d40d-43f9-88c5-b4633d873bdd"/>
850 <urn4:Association id="association01" associationType="HasMember"
851 sourceObject="SubmissionSet01" targetObject="Document01">
852 </urn4:RegistryObjectList>
853 <urn4:RegistryObjectList>
854 <urn4:ExtrinsicObject id="Documentxx" mimeType="text/xml"
855 objectType="urn:uuid:7edca82f-054d-47f2-a032-9b2a5b5186c1">
856 <urn4:RegistryPackage id="SubmissionSetxx">
857 <urn4:Classification id="classificationxx" classifiedObject="SubmissionSetxx"
858 classificationNode="urn:uuid:a54d6aa5-d40d-43f9-88c5-b4633d873bdd"/>
859 <urn4:Association id="associationxx" associationType="HasMember"
860 sourceObject="SubmissionSetxx" targetObject="Document01">
861 </urn4:RegistryObjectList>
862 <urn2:SubmitObjectsRequest>
863 <urn5:Document id="Document02">
864 <ClinicalDocument ... (Encoded Message)
865 .....
866 <nonXMLBody>
867 2PD9434540IJKD2lvbj0iMS4wliBlbmNvZGluZz0iVVRGLTgiPz4NjxDbGluaWNhbERvY3VtZW5=
868 </nonXMLBody>
869 </ClinicalDocument>
870 </urn5:Document>
871 <urn5:Document id="Documentnn">
872 nnPD94bWwgdlvj0iMS4wliBlbmNvZGluZz0DLKFALDFALDECjxDbGluaWNhbERvY3VtZW5=
873 </urn5:Document>
874 </urn:ProvideAndRegisterDocumentSetRequest>

```

877 **“SubmitObjectsRequest”** is a collection of repository metadata of multiple MTOM base64 encoded
878 document attachments transferred between an HIH and an esMD Gateway.

880 **An ExtrinsicObject (XSDDocumentEntry)** represents a single attached document metadata in the XDR
881 esMD Document Submission SOAP Message, which refers to its attached document.

883 **“RegistryPackage”** is a collection of repository metadata of just one MTOM base64 encoded document.

884
885 Following are the esMD Functional (mandatory) and Transmission (mandatory) metadata elements
886 needed for the esMD Gateway to process the submitted claim medical document. For further details on
887 each of the tags, review XDS IHE_ITI_TF Volume 3 Revision 6

889 **5.3.8 esMD Functional Specific Submission Set Metadata Attributes**

890
891 **Table 2: esMD Functional Specific Submission Set Metadata Attributes** (To confirm with
892 the IHE ITI Technical Framework Volume 3, Revision 6 and XDR Interoperability Testing)

894
895
896

Note: R/R2/O - Required (R) / Required If known (R2) / Optional (O) (To confirm IHE XDR interoperability test, add xml tag with value as "NA", if R2 or Optional)

S.No	esMD XDR Submission Set Metadata Attribute	Definition and Example	R/R2/O*	Source	References to Possible esMD Domain specific values
1	esMDClaimId	<p>Claim Identifier is the identifier, with which the provider submits the Claim to the CMS. This could be found in Additional Documentation Request (ADR) letter from Review Contractor.</p> <pre><urn4:Slot name="esMDClaimId"> <urn4:ValueList> <urn4:Value>1234567890</urn4:Value> </urn4:ValueList> </urn4:Slot></pre>	R	esMD Requirement	ADR Letter
2	esMDCaseld	<p>Case Identifier is the identifier, generated by the Review Contractor to open a claim specific case. This could be found in Additional Documentation Request (ADR) letter from Review Contractor if the request is from MACs.</p> <pre><urn4:Slot name="esMDCaseld"> <urn4:ValueList> <urn4:Value>1234567890</urn4:Value> </urn4:ValueList> </urn4:Slot></pre>	R2	esMD Requirement	ADR Letter (if MAC is the Review Contractor)
3	IntendedRecipient	<p>Intended Recipient represents the organization(s) or person(s) for whom the Document Submission set is intended for</p> <p>In esMD, the Intended Recipient will be an organization (Review Contractor) to whom the sender (HIH) will submit the message with esMD Claim supporting Documents. This Intended Recipient will be identified by a HL7 issued organizational identifier (OID)</p> <p>Example: Review Contractor OID</p> <pre><urn4:Slot name="intendedRecipient"> <urn4:ValueList> <urn4:Value>2.16.840.1.113883.13.34.110.2.10 0.1</urn4:Value> </urn4:ValueList> </urn4:Slot></pre>	R	IHE ITI TF Rel 6 Vol3	See Table 4 in this Implementation Guide

4	Author	<p>The provider (NPI) who provided the documents for submission on receiving the additional documentation request from the Review Contractor.</p> <p>This is esMD Required Field.</p> <p>authorInstitution authorPerson</p> <pre> <urn4:Classification id="cl01" classificationScheme="urn:uuid:93606bcf-9494-43ec-9b4e-a7748d1a838d" classifiedObject="Document01" nodeRepresentation="author"> <urn4:Slot name="authorInstitution"> <urn4:ValueList> <urn4:Value>QSSI Health Information Handler</urn4:Value> </urn4:ValueList> </urn4:Slot> <urn4:Slot name="authorPerson"> <urn4:ValueList> <urn4:Value>John D</urn4:Value> </urn4:ValueList> </urn4:Slot> </urn4:Classification> </pre>	R	IHE ITI TF Rel 6 Vol3	<p>NPI.</p> <p>Table 4.1-5 Document Metadata Attribute Definition in IHE ITI TF Volume 3 Revision 6.0</p>
5	authorInstitution (sub-attribute of author)	<p>Represents a specific Provider Institution under which the machine authored the Submission Set. This is a sub-attribute of the author attribute.</p> <p>If NPI is related to institution then its name shall be entered into authorInstitution. Otherwise, this is optional.</p> <pre> <urn4:Slot name="authorInstitution"> <urn4:ValueList> <urn4:Value>QSSI Health Information Handler</urn4:Value> </urn4:ValueList> </urn4:Slot> </pre>	R 2	IHE ITI TF Rel 6 Vol3	<p>NPI Institution Name</p>
5.1	authorPerson (sub-attribute of author)	<p>Represents the humans and/or machine under the Provider that authored the Submission Set within the authorInstitution. This is a sub-attribute of the author attribute.</p> <p>This is esMD optional field.</p> <pre> <urn4:Slot name="authorPerson"> <urn4:ValueList> <urn4:Value>John D</urn4:Value> </urn4:ValueList> </urn4:Slot> </pre>	R 2	IHE ITI TF Rel 6 Vol3	<p>NPI Person or Machine Name.</p>

6	Comments	<p>Comments associated with the Submission Set. Free form text</p> <pre><urn4:Description> <urn4:LocalizedString value="esMD Claim Document Submission in response to Review Contractor ADR Letter"/> </urn4:Description></pre>	O	IHE ITI TF Rel 6 Vol3	
7	contentTypeCode	<p>The submission set is a response to Additional Documentation Request (ADR) from the Review Contractor. The ContentTypeCode is the code that specifies this – a Response to ADR</p> <pre><urn4:Classification id="c109" classificationScheme="urn:uuid:aa543740- bdda-424e-8c96-df4873be8500" classifiedObject="SubmissionSet01" nodeRepresentation="contentTypeCode"> <urn4:Name> <urn4:LocalizedString value="Claim Document Submission"/> </urn4:Name> <urn4:Slot name="codingScheme"> <urn4:ValueList> <urn4:Value>01</urn4:Value> </urn4:ValueList> </urn4:Slot> </urn4:Classification></pre>	R	IHE ITI TF Rel 6 Vol3	See Table : 6 in this Implementati on Guide
8	entryUUID	<p>This shall be the unique ID within the document submission request or a globally unique identifier for each document under the attachment.</p> <p>In the below example “SubmissionSet01” is used as entryUUID. This can also be UUID format.</p> <p>Example:</p> <pre><urn4:RegistryPackage id="SubmissionSet01"> </urn4:RegistryPackage></pre>	R	IHE ITI TF Rel 6 Vol3	Unique Name for each attached document with a submitted document. Either UUID or some unique identifier.
9	patientId	<p>Since this is a required XDR field and we need to use it, we are going to populate this field with Claim ID. Since this field follows Root + Extension format, we are going to include CMS OID as the root and Claim ID as the extension, like so:</p> <p>CMS OID.ClaimID</p>	R	IHE ITI TF Rel 6 Vol3	CMS OID.ClaimID

		<p>It is important to remember that Claim ID will also be populated in the attribute mentioned in row 1 of this table in addition to being populated here.</p> <p>Note: Soon, IHE might change PatientId to R2 'Required if known'.</p> <pre> <urn4:ExternalIdentifier id="ei01" registryObject="Document01" identificationScheme="urn:uuid:58a6f841-87b3-4a3e-92fd-a8ffeff98427" value=""> <urn4:Name> <urn4:LocalizedString value="XDSDocumentEntry.patientId"/> </urn4:Name> </urn4:ExternalIdentifier> </pre>			
--	--	---	--	--	--

897
898
899
900
901
902
903
904

Table 3: esMD specific Document Metadata Attributes (To confirm with the IHE ITI Technical Framework Volume 3, Revision 6 and XDR Interoperability Testing)

Note: R/R2/o - Required (R) / Required If known (R2) / Optional (O) (To confirm IHE XDR interoperability test, add xml tag with value as "NA", if R2 or Optional)

S.No	esMD XDR Documents Metadata Attribute	Definition and Example	R/ R2/ O *	Source	Reference s to Possible esMD Domain specific values
1	author	<p>Represents the machine or Provider that authored the document. NPI of the provider (a.k.a., Physician). If there are multiple documents from multiple providers then, this author section should have their NPI. This attribute contains the following sub-attributes:</p> <p>authorInstitution authorPerson</p> <pre> <urn4:Classification id="cl01" classificationScheme="urn:uuid:93606bcf-9494-43ec-9b4e-a7748d1a838d" classifiedObject="Document01" nodeRepresentation="author"> <urn4:Slot name="authorInstitution"> <urn4:ValueList> <urn4:Value>QSSI Health Information Handler</urn4:Value> </urn4:ValueList> </pre>	R2	IHE ITI TF Rel 6 Vol3	Table 4.1-5 Document Metadata Attribute Definition in IHE ITI TF Volume 3 Revision 6.0

		<pre> </urn4:Slot> <urn4:Slot name="authorPerson"> <urn4:ValueList> <urn4:Value>John D</urn4:Value> </urn4:ValueList> </urn4:Slot> </urn4:Classification> </pre>			
1.1	authorInstitution (sub-attribute of author)	<p>Represents a specific Provider Institution under which the machine authored the document. This is a sub-attribute of the author attribute.</p> <pre> <urn4:Slot name="authorInstitution"> <urn4:ValueList> <urn4:Value>Provider Institution Name</urn4:Value> </urn4:ValueList> </urn4:Slot> </pre>	R2	IHE ITI TF Rel 6 Vol3	Institution Name of the Provider
2	classCode	<p>The code specifying the particular kind of document.</p> <pre> <urn4:Classification id="cl02" classificationScheme="urn:uuid:41a5887f-8865-4c09-adf7-e362475b143a" classifiedObject="Document01" nodeRepresentation="classCode"> <urn4:Name> <urn4:LocalizedString value="Document Submission"/> </urn4:Name> <urn4:Slot name="codingScheme"> <urn4:ValueList> <urn4:Value>01</urn4:Value> </urn4:ValueList> </urn4:Slot> </urn4:Classification> </pre>	R	IHE ITI TF Rel 6 Vol3	See Table 5 in this Implementation Guide
3	classCode DisplayName	<p>The name to be displayed for communicating to a human the meaning of the classCode. Shall have a single value for each value of classCode.</p> <pre> <urn4:Name> <urn4:LocalizedString value="Document Submission"/> </urn4:Name> </pre>	R	IHE ITI TF Rel 6 Vol3	See Table 5 in this Implementation Guide
4	comments	<p>Comments associated with the Document. Free form text with an esMD specified usage.</p> <pre> <urn4:Description> <urn4:LocalizedString value="esMD Claim Document Submission in response to Review Contractor ADR Letter"/> </urn4:Description> </pre>	O	IHE ITI TF Rel 6 Vol3	

5	confidentialityCode	<p>The code specifying the level of confidentiality of the Document.</p> <pre> <urn4:Classification id="cl03" classificationScheme="urn:uuid:f4f85eac- e6cb-4883-b524-f2705394840f" classifiedObject="Document01" nodeRepresentation="confidentialityCode"> <urn4:Name> <urn4:LocalizedString value="Medium"/> </urn4:Name> <urn4:Slot name="codingScheme"> <urn4:ValueList> <urn4:Value>2</urn4:Value> </urn4:ValueList> </urn4:Slot> </urn4:Classification> </pre>	R	IHE ITI TF Rel 6 Vol3	See Table : 7 in this Implement ation Guide
6	creationTime	<p>Represents the time the HIH created the document.</p> <pre> <urn4:Slot name="creationTime"> <urn4:ValueList> <urn4:Value>20110101165910</urn4:Value> </urn4:ValueList> </urn4:Slot> </pre>	R	IHE ITI TF Rel 6 Vol3	Timestamp (DTM). HIH XDR created/su bmitted timestamp.
7	entryUUID	<p>This could be the unique id within the document submission request or a globally unique identifier for each document under the attachment.</p> <p>In the below example "Document01" is used as entryUUID. This can also be UUID format.</p> <p>Example:</p> <pre> <urn4:ExtrinsicObject id="Document01" mimeType="application/pdf" objectType="urn:uuid:7edca82f-054d-47f2- a032-9b2a5b5186c1"> </urn4:ExtrinsicObject> </pre>	R	IHE ITI TF Rel 6 Vol3	Unique Name for each attached document with a submitted document. Either UUID or some unique identifier.
18	formatCode	<p>Please see the description from IHE ITI Technical Framework Vol 3 Rel 6. This esMD Format Code value shall be for HITSP C62.</p> <pre> <urn4:Classification id="cl05" classificationScheme="urn:uuid:a09d5840- 386c-46f2-b5ad-9c3699a4309d" classifiedObject="Document01" nodeRepresentation="formatCode"> <urn4:Name> <urn4:LocalizedString value="HITSP </pre>	R	IHE ITI TF Rel 6 Vol3	See Table : 10 in this Implement ation Guide

		<pre> C62"/> </urn4:Name> <urn4:Slot name="codingScheme"> <urn4:ValueList> <urn4:Value>01</urn4:Value> </urn4:ValueList> </urn4:Slot> </urn4:Classification> </pre>			
9	Hash	<p>Hash key of the XDR payload – C62 Document attachment based on the SHA1 Hash Algorithm</p> <pre> <urn4:Slot name="hash"> <urn4:ValueList> <urn4:Value>ad18814418693512b767676006a21d8ec7291e84</urn4:Value> </urn4:ValueList> </urn4:Slot> </pre>	R	IHE ITI TF Rel 6 Vol3	SHA1 hash
10	healthcareFacility TypeCode	<p>This code represents the type of organizational or Provider setting of the claim or clinical encounters or during which the documented act occurred.</p> <pre> <urn4:Classification id="cl06" classificationScheme="urn:uuid:f33fb8ac-18af-42cc-ae0e-ed0b0bdb91e1" classifiedObject="Document01" nodeRepresentation="healthCareFacilityTypeCode"> <urn4:Name> <urn4:LocalizedString value="Health Information Handler"/> </urn4:Name> <urn4:Slot name="codingScheme"> <urn4:ValueList> <urn4:Value>01</urn4:Value> </urn4:ValueList> </urn4:Slot> </urn4:Classification> </pre>	R	IHE ITI TF Rel 6 Vol3	See Table : 8 in this Implement ation Guide
11	healthcareFacility TypeCodeDisplay Name	<p>The name to be displayed for communicating to a human the meaning of the healthcareFacilityTypeCode. Shall have a single value for each value of healthcareFacilityTypeCode.</p> <pre> <urn4:Name> <urn4:LocalizedString value="Health Information Handler"/> </urn4:Name> </pre>	R	IHE ITI TF Rel 6 Vol3	See Table : 8 in this Implement ation Guide
12	languageCode	<p>Specifies the human language of character data in the document. The values of the attribute are language identifiers as described by the IETF (Internet Engineering Task Force) RFC 3066.</p>	R	IHE ITI TF Rel 6 Vol3	esMD value may be "en-us"

		<pre> <urn4:Slot name="languageCode"> <urn4:ValueList> <urn4:Value>en-us</urn4:Value> </urn4:ValueList> </urn4:Slot> </pre>			
13	mimeType	<p>MIME type of the document.</p> <pre> <urn4:ExtrinsicObject id="Document01" mimeType="application/pdf" objectType="urn:uuid:7edca82f-054d-47f2- a032-9b2a5b5186c1"> </urn4:ExtrinsicObject> </pre>	R	IHE ITI TF Rel 6 Vol3	esMD value shall be "Application/pdf" for PDF and "image/tiff" for TIFF.
14	patientId	<p>The patientId represents the subject of care of the document.</p> <p>Not applicable to esMD but required by XDR Interoperability.</p> <pre> <urn4:ExternalIdentifier id="ei01" registryObject="Document01" identificationScheme="urn:uuid:58a6f841- 87b3-4a3e-92fd-a8ffeff98427" value="NA"> <urn4:Name> <urn4:LocalizedString value="XDSDocumentEntry.patientId"/> </urn4:Name> </urn4:ExternalIdentifier> </pre>	R	IHE ITI TF Rel 6 Vol3	esMD value may be "NA".
15	practiceSettingCode	<p>The code specifying the clinical specialty where the act that resulted in the document was performed (e.g., Family Practice, Laboratory, Radiology).</p> <p>Not applicable to esMD but required by XDR Interoperability.</p> <pre> <urn4:Classification id="cl07" classificationScheme="urn:uuid:cccf5598- 8b07-4b77-a05e-ae952c785ead" classifiedObject="Document01" nodeRepresentation="practiceSettingCode"> <urn4:Name> <urn4:LocalizedString value="NA"/> </urn4:Name> <urn4:Slot name="codingScheme"> <urn4:ValueList> <urn4:Value>NA</urn4:Value> </urn4:ValueList> </urn4:Slot> </urn4:Classification> </pre>	R	IHE ITI TF Rel 6 Vol3	esMD value may be "NA".
16	practiceSettingCode DisplayName	<p>The name to be displayed for communicating to a human the meaning of the practiceSettingCode. Shall have a</p>	R	IHE ITI TF Rel 6 Vol3	esMD value may be "NA".

		<p>single value for each value of practiceSettingCode.</p> <p>Not applicable to esMD but required by XDR Interoperability.</p> <pre><urn4:Name> <urn4:LocalizedString value="NA"/> </urn4:Name></pre>			
17	serviceStartTime	<p>Represents the start time of the provider service being documented.</p> <p>Not applicable to esMD but required by XDR Interoperability.</p> <pre><urn4:Slot name="serviceStartTime"> <urn4:ValueList> <urn4:Value>20110101165910</urn4:Value> </urn4:ValueList> </urn4:Slot></pre>	R	IHE ITI TF Rel 6 Vol3	<p>DateTimesamp (HL7 V2 DTM).</p> <p>To pass the Interoperability Test - entry HIH submitted timestamp.</p>
18	serviceStopTime	<p>Represents the stop time of the provider service being documented.</p> <p>Not applicable to esMD but required by XDR Interoperability.</p> <pre><urn4:Slot name="serviceStopTime"> <urn4:ValueList> <urn4:Value>20110101165910</urn4:Value> </urn4:ValueList> </urn4:Slot></pre>	R	IHE ITI TF Rel 6 Vol3	<p>DateTimesamp (HL7 V2 DTM).</p> <p>To pass the Interoperability Test - entry HIH submitted timestamp.</p>
19	size	<p>Size in bytes of the C62 attachment byte stream that was provided through the request.</p> <pre><urn4:Slot name="size"> <urn4:ValueList> <urn4:Value>1024000</urn4:Value> </urn4:ValueList> </urn4:Slot></pre>	R	IHE ITI TF Rel 6 Vol3	In Bytes
20	title	<p>Represents the title of the document. Max length, 128 bytes, UTF-8.</p> <pre><urn4:ExtrinsicObject id="Document01" mimeType="application/pdf" objectType="urn:uuid:7edca82f-054d-47f2-a032-9b2a5b5186c1"> <urn4:Name></pre>	O	IHE ITI TF Rel 6 Vol3	<p>Possible Titles – See Table : 9 in this Implementation Guide</p> <p>No</p>

		<p> <i><urn4:LocalizedString value="Claim Supporting Medical Documentation"/></i> <i></urn4:Name></i> <i></urn4:ExtrinsicObject></i> </p>			validation for this Title
21	typeCode	<p>The code specifying the precise kind of document (e.g., Claim Document Summary, ADR, ADMC, Progress Notes, Orders, Appeal Request).</p> <p> <i><urn4:Classification id="c108" classificationScheme="urn:uuid:41a5887f-8865-4c09-adf7-e362475b143a" classifiedObject="Document01" nodeRepresentation="typeCode"></i> <i><urn4:Name></i> <i><urn4:LocalizedString value="Claim Document Submission"/></i> <i></urn4:Name></i> <i><urn4:Slot name="codingScheme"></i> <i><urn4:ValueList></i> <i><urn4:Value>01</urn4:Value></i> <i></urn4:ValueList></i> <i></urn4:Slot></i> <i></urn4:Classification></i> </p>	R	IHE ITI TF Rel 6 Vol3	See Table : 6 in this Implementation Guide
22	typeCodeDisplay Name	<p>The name to be displayed for communicating to a human the meaning of the typeCode. Shall have a single value for each value of typeCode.</p> <p> <i><urn4:Name></i> <i><urn4:LocalizedString value="Claim Document Submission"/></i> <i></urn4:Name></i> </p>	R	IHE ITI TF Rel 6 Vol3	See Table : 6 in this Implementation Guide
23	uniqueId	<p>The globally unique identifier assigned by the HIH to each transmission of the documents. The length of Unique Identifier shall not exceed 128 bytes. The structure and format of this Id shall be consistent with the specification corresponding to the format attribute.</p> <p>Generated based on the UUID. The same ID will be returned with the response message.</p> <p> <i><urn4:ExternalIdentifier id="ei02" registryObject="Document01" identificationScheme="urn:uuid:2e82c1f6-a085-4c72-9da3-8640a32e42ab" value="12343-634416-7242-21367-2005-3999932"></i> <i><urn4:Name></i> </p>	R	IHE ITI TF Rel 6 Vol3	UUID. See ITI TF 4.1.7.2 Volume 3 Revision 6

		<urn4:LocalizedString value="XDSDocumentEntry.uniqueId"/> </urn4:Name> </urn4:ExternalIdentifier>			
--	--	--	--	--	--

905
906
907
908

Table 4: Intended Recipient (Review Contractor) OIDs

S.No	Review Contractor	Description / Review Contractor Organization Name	Intended Recipient Valid Values (Note: there are no spaces in these values.)	CMS assigned OIDs
1	RAC A	DCS	RACA	2.16.840.1.113883.13.34.110.1.100.1
2	RAC B	CGI	RACB	2.16.840.1.113883.13.34.110.1.100.2
3	RAC D	HDI	RACD	2.16.840.1.113883.13.34.110.1.100.4
4	MAC J 1	Palmetto	MACJ1	2.16.840.1.113883.13.34.110.1.110.1
5	MAC J 3	Noridian	MACJ3	2.16.840.1.113883.13.34.110.1.110.3
6	MAC J 4	Trailblazer	MACJ4	2.16.840.1.113883.13.34.110.1.110.4
7	MAC J 5	WPS	MACJ5	2.16.840.1.113883.13.34.110.1.110.5
8	MAC J 9	FCSO	MACJ9	2.16.840.1.113883.13.34.110.1.110.9
9	MAC J10	Cahaba	MACJ10	2.16.840.1.113883.13.34.110.1.110.10
10	MAC J11	Palmetto	MAC J11	2.16.840.1.113883.13.34.110.1.110.11
11	MAC J12	Highmark	MACJ12	2.16.840.1.113883.13.34.110.1.110.12
12	MAC J13	NGS	MACJ13	2.16.840.1.113883.13.34.110.1.110.13
13	MAC J14	NHIC	MACJ14	2.16.840.1.113883.13.34.110.1.110.14
14	CERT	Livanta	CERT	2.16.840.1.113883.13.34.110.1.200.1
15	PERM	A+ Government Solutions	PERM	2.16.840.1.113883.13.34.110.1.200.2
16	ZPIC Z1	Safeguard Solutions	ZPICZ1	2.16.840.1.113883.13.34.110.1.300.1
17	ZPIC Z7	Safeguard Solutions	ZPICZ7	2.16.840.1.113883.13.34.110.1.300.7
18	DME MAC A	NHIC	DMEMACA	2.16.840.1.113883.13.34.110.1.150.1
19	DME MAC B	NGS	DMEMACB	2.16.840.1.113883.13.34.110.1.150.2
20	DME MAC C	NAS	DMEMACC	2.16.840.1.113883.13.34.110.1.150.3
21	DME MAC D	CGS	DMEMACD	2.16.840.1.113883.13.34.110.1.150.4

909
910
911
912

913
914
915
916
917
918
919
920

Table 5 : ClassCodes and corresponding ClassCode Display Names

Metadata Vocabulary - Class Schema: urn:uuid:41a5887f-8865-4c09-adf7-e362475b143a
Reference URL:

Class Code	Class Code Display Name	Coding Schema / Code System
01	Unstructured Document Submission	2.16.840.1.113883.13.34.110 - CMS Schema
02	Structured Document Submission	2.16.840.1.113883.13.34.110 - CMS Schema
03	Structured Documentation Request	2.16.840.1.113883.13.34.110 - CMS Schema
04	Unstructured Unsolicited Documentation	2.16.840.1.113883.13.34.110 - CMS Schema
05	Structured Unsolicited Documentation	2.16.840.1.113883.13.34.110 - CMS Schema

921
922
923
924
925
926
927
928
929

Table 6: Type Codes and corresponding Type Code Display Names

Metadata Vocabulary - Class Schema: urn:uuid:f0306f51-975f-434e-a61c-c59651d33983
Reference URL:

Type Code	Type Code Display Name	Coding Schema / Code System
01	Response to Additional Documentation Request (ADR)	2.16.840.1.113883.13.34.110 - CMS Schema
02	Response to Enrollment Documentation Request	2.16.840.1.113883.13.34.110 - CMS Schema
03	Response to Cost Report Audit Documentation Request	2.16.840.1.113883.13.34.110 - CMS Schema
04	Structured Order	2.16.840.1.113883.13.34.110 - CMS Schema
05	Structured Progress Notes	2.16.840.1.113883.13.34.110 - CMS Schema
06	Structured Additional Documentation Request (ADR)	2.16.840.1.113883.13.34.110 - CMS Schema
07	Unsolicited Claim Attachment Paperwork	2.16.840.1.113883.13.34.110 - CMS Schema
08	ADMC Request	2.16.840.1.113883.13.34.110 - CMS Class Codes - CMS Schema
09	Appeal Request	2.16.840.1.113883.13.34.110 - CMS Class Codes - CMS Schema

930
931
932
933
934
935

Table 7: Confidentiality Codes

Metadata Vocabulary - Class Schema: urn:uuid:f4f85eac-e6cb-4883-b524-f2705394840f
Reference URL: <http://xml.coverpages.org/CDA-Release2-Unofficial.html>

936

Confidentiality Code	Description	Coding Schema / Code System
N	Normal	2.16.840.1.113883.5.25
R	Restricted	2.16.840.1.113883.5.25
V	Very Restricted (default for esMD)	2.16.840.1.113883.5.25

937

Note: esMD will accept only the Very Restricted Confidentiality Code.

938

939

940

Table 8: HealthCare Facility Type Code

941

942

Metadata Vocabulary - Class Schema: urn:uuid:f33fb8ac-18af-42cc-ae0e-ed0b0bdb91e1

943

Reference URL:

944

HealthCare Facility Type Code	HealthCare Facility Type Code Display Name	Coding Schema / Code System
01	Health Information Handler (HIH)	2.16.840.1.113883.13.34.110 - CMS Class Codes
02	Health Care Provider	2.16.840.1.113883.13.34.110 - CMS Class Codes
03	CMS Review Contractor	2.16.840.1.113883.13.34.110 - CMS Class Codes

945

Table 9: Submission Set and Document Title

946

Submission Set or Document Title
Solicited Supporting Documentation
Additional Documentation Request
Unsolicited Documentation

947

948

949

Table 10: Document Format Code – Payload Type

950

951

Metadata Vocabulary - Class Schema: urn:uuid:a09d5840-386c-46f2-b5ad-9c3699a4309d

952

Reference URL:

953

	Format Code	Format Description	Coding Schema / Code System
01	HITSP C62 urn:hitsp:c62:cda:pdf	Scanned PDF Document in CDA C62 Construct	2.16.840.1.113883.13.34.110 – CMS Schema
02	HITSP C62 urn:hitsp:c62:cda:tiff	Scanned TIFF Document in CDA C62 Construct	2.16.840.1.113883.13.34.110 – CMS Schema
03	HITSP C83	HITSP C83	2.16.840.1.113883.13.34.110 - CMS Schema
04	HITSP C32	HITSP C32	2.16.840.1.113883.13.34.110 - CMS Schema
05	urn:ihe:iti:xds-sd:pdf:2008	Scanned PDF Document in XDS	1.3.6.1.4.1.19376.1.2.3
06	urn:ihe:iti:xds-sd:text:2008	Scanned Documents with text (XDS-SD)	1.3.6.1.4.1.19376.1.2.3

954

955

956

Table 11: Over All mapping of Document submission with the Class and Type Codes.

957

958

Note: This table shows the possible combinations/mappings between Title, Format Code, Class Code and Type Code.

959

960

961

Title	Format Code (Payload Construct)	Class		Type	
		Class Code	Class Code Display Name	Type Code	Type Code Display Name
Solicited Supporting Documentation	HITSP C62	01	Unstructured Document Submission	01	Response to Additional Documentation Request (ADR)
				02	Response to Enrollment Documentation Request
				03	Response to Cost Report Audit Documentation Request
	TBD	02	Structured Document Submission	04	Structured Order
	TBD			05	Structured Progress Notes
Additional Documentation Request	TBD	03	Structured Documentation Request	06	Structured Additional Documentation Request (ADR)
Unsolicited Documentation	HITSP C62	04	Unstructured Unsolicited Documentation	07	Unsolicited Claim Attachment Paperwork
	TBD	05	Structured Unsolicited Documentation	08	ADMC Request
				09	Appeal Request

962 **5.3.9 HITSP C62 (Construct on top of CDA) Document Constraints**

963

964 This section outlines the content of the unstructured HITSP C62 Construct (on top of HL7 CDA)
 965 constraints for the document. The requirements specified below are to ensure the presence of a minimum
 966 amount of wrapper data in order to enhance description and facilitate submitting the claim documentation.
 967

```

968 <ClinicalDocument xmlns="urn:hl7-org:v3" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
969 classCode="DOCCLIN" moodCode="EVN" xsi:schemaLocation="urn:hl7-org:v3 CDA.xsd">
970 <typeId extension="POCD_HD000040" root="2.16.840.1.113883.1.3"/>
971 <id root="eab8765b-1424-47cc-9495-ddc934cf5f5d"/>
972 <templateId root="2.16.840.1.113883.10.20.3" assigningAuthorityName="CDT General Header
973 Constraints"/>
974 <templateId root="1.3.6.1.4.1.19376.1.5.3.1.1.1" assigningAuthorityName="IHE Medical Document"/>
975 <templateId root="1.3.6.1.4.1.19376.1.2.20" assigningAuthorityName="IHE Scanned Document"/>
976 <templateId root="2.16.840.1.113883.3.88.11.62.1" assigningAuthorityName="HITSP Unstructured
977 Document"/>
978 <languageCommunication>
979 <templateId root="1.3.6.1.4.1.19376.1.5.3.1.2.1"/>
980 <languageCode code="en-US"/>
981 </languageCommunication>
982 <title>ADR Response Supported Claim Documentation</title>
983 <confidentialityCode code="V" codeSystem="2.16.840.1.113883.5.25" codeSystemName="Confidentiality"
984 displayName="Very Restricted"/>
985 <effectiveTime value="20100319083838-0500"/>
  
```

```

986 <recordTarget>
987 <patientRole>
988 <id extension="12345" root="2.16.840.1.113883.3.933"/>
989 ...
990 </patientRole>
991 </recordTarget>
992 <author>
993 <templated root="1.3.6.1.4.1.19376.1.2.20.1"/>
994 ....
995 </author>
996 <author>
997 <templated root="1.3.6.1.4.1.19376.1.2.20.2"/>
998 ...
999 <dataEnterer>
1000 <templated root="1.3.6.1.4.1.19376.1.2.20.3"/>
1001 ...
1002 </dataEnterer>
1003 <custodian>
1004 ...
1005 </custodian>
1006 <legalAuthenticator>
1007 ....
1008 </legalAuthenticator>
1009 <documentationOf>
1010 <serviceEvent >
1011 <effectiveTime>
1012 <low value="19800127"/>
1013 <high value="19990522"/>
1014 </effectiveTime>
1015 </serviceEvent>
1016 </documentationOf>
1017 <component>
1018 <nonXMLBody>
1019 <text mediaType="application/pdf" representation="B64">
1020 JVBERi0xLjMKJcfsj6lKNSAwIG9iago8PC9MZW5ndGggNiAwIFlvRmlsdGVyIC9GbGF0
1021 </text>
1022 </nonXMLBody>
1023 </component>
1024 </ClinicalDocument>

```

Table 12: CDA Document Constraints Specification

S. NO	HISTP C62 Construct →HL7 CDA Header element	Description and Source / Value	R/ R2/ O	References to Possible esMD Domain specific values
1	ClinicalDocument/typeld	Fixed, per CDA version in use. <typeId extension="POCD_HD000040" root="2.16.840.1.113883.1.3"/>	R	
2	ClinicalDocument/templated	This element shall be present. The root attribute shall contain the oid, '2.16.840.1.113883.3.88.11.62.1', to indicate what	R	

		<p>type of document is an XDR document.</p> <pre> <templateId root="2.16.840.1.113883.10.20.3" assigningAuthorityName="CDT General Header Constraints"/> <templateId root="1.3.6.1.4.1.19376.1.5.3.1.1.1" assigningAuthorityName="IHE Medical Document"/> <templateId root="1.3.6.1.4.1.19376.1.2.20" assigningAuthorityName="IHE Scanned Document"/> <templateId root="2.16.840.1.113883.3.88.11.62.1" assigningAuthorityName="HITSP Unstructured Document"/> </pre>		
3	ClinicalDocument/id	<p>This element shall be present. The root attribute shall contain the OID, which Represents the unique instance identifier of a clinical document.</p> <p>Computable.</p> <pre> <id root="eab8765b-1424-47cc-9495-ddc934cf5f5d"/> </pre>	R	
4	ClinicalDocument/code	<p>Values for this code are dictated by the CDA R2 documentation, but are permissible to extend to fit the particular use case. Attributes code@code and code@codeSystem shall be present.</p> <p>Entered by operator, or possibly can be taken from the scanned content.</p> <pre> <code code="34133-9" codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC" displayName="esMD Document Submission"/> </pre>	R	
5	ClinicalDocument/title	<p>This shall be present if known.</p> <p>Entered by operator, or possibly can be taken from the scanned content.</p> <pre> <title>ADR Response – Supported Claim Documentation</title> </pre>	R2	
6	ClinicalDocument/confidentialityCode	<p>Shall be assigned by the operator in accordance with the scanning facility policy. The notion or level of confidentiality in the header may not be the same as that in the Affinity Domain, but in certain cases could be used to derive a confidentiality value among those specified by the Affinity Domain.</p>	R	See Table : 5

		<p>Attributes confidentialityCode@code and confidentialityCode@codeSystem shall be present.</p> <p>Assigned by the operator Computed. This is the scan time.</p> <pre><confidentialityCode code="V" codeSystem="2.16.840.1.113883.5.25" codeSystemName="Confidentiality" displayName="Very Restricted"/></pre>		
7	ClinicalDocument/effectiveTime	<p>This shall denote the time at which the original content was scanned. Signifies the document creation time, when the document first came into being. At a minimum, the time shall be precise to the day and shall include the time zone offset from GMT.</p> <p>Computed. This is the scan time.</p> <pre><effectiveTime value="20050329224411+0500"/></pre>	R	
8	ClinicalDocument/languageCode	<p>This element in accordance with the HL7 CDA R2 documentation, specifies the human language of character data.</p> <p>Entered by operator</p> <pre><languageCommunication> <templateId root='1.3.6.1.4.1.19376.1.5.3.1.2.1'> <languageCode code='en-US'> </languageCommunication></pre>	R	
9	ClinicalDocument/recordTarget	<p>The ClinicalDocument/recordTarget contains identifying information about the patient concerned in the original content.</p> <p>Taken from scanned content, supplemented by operator.</p> <pre><recordTarget> <patientRole> <id extension="I2345" root="2.16.840.1.113883.3.933"/> <addr> <streetAddressLine>NA</streetAddressLine> <city>NA</city> <state>NA</state> <postalCode>NA</postalCode> <country>NA</country> </addr> </patient></pre>	R	Data is optional for esMD. If submitting, need to provide de-identified data or NA.

		<pre> <name> <prefix>NA</prefix> <given>NA</given> <family>NA</family> </name> <administrativeGenderCode code="F" codeSystem="2.16.840.1.113883.5.1"/> <birthTime value="19600127"/> </patient> </patientRole> </recordTarget> </pre>		
10	ClinicalDocument/author/assignedAuthor/assignedPerson	<p>This element represents the author of the original content. It additionally can 1040 encode the original author's institution in the sub-element represented Organization. Information regarding the original author and his/her institution shall be included, if it is known.</p> <p>Taken from scanned content, supplemented by operator. This is the original author.</p> <pre> <author> <templateId root="1.3.6.1.4.1.19376.1.2.20.1"/> <time value="19990522"/> <assignedAuthor> <id extension="11111111" root="1.3.5.35.1.4436.7"/> <assignedPerson> <name> <prefix>NA</prefix> <given>NA</given> <family>NA</family> <suffix>NA</suffix> </name> </assignedPerson> <representedOrganization> <id extension="aaaaabbbb" root="1.3.5.35.1.4436.7"/> <name>NA</name> </representedOrganization> </assignedAuthor> </author> </pre>	R2	Data is optional for esMD
11	ClinicalDocument/author/assignedAuthor/authoringDevice	<p>This element shall be present and represent the scanning device and software used to produce the scanned content.</p> <p>Can be computed or fixed based on the scanning device and software. This is the information about the scanning device.</p> <pre> <author> <templateId root="1.3.6.1.4.1.19376.1.2.20.2"/> </pre>	R	Data is optional for esMD

		<pre> <time value="20050329224411+0500"/> <assignedAuthor> <id root="1.3.6.4.1.4.1.2835.2.1234"/> <assignedAuthoringDevice> <code code="CAPTURE" displayName="Image Capture" codeSystem="1.2.840.10008.2.16.4" /> </assignedAuthoringDevice> <manufacturerModelName>NA</manufacturerModelName> <softwareName>NA</softwareName> </assignedAuthoringDevice> <representedOrganization> <id root="1.3.6.4.1.4.1.2835.2"/> <name>SOME Scanning Facility</name> <addr> <streetAddressLine>NA</streetAddressLine> <city>NA</city> <state>NA</state> <postalCode>NA</postalCode> <country>NA</country> </addr> </representedOrganization> </assignedAuthor> </author> </pre>		
12	ClinicalDocument/dataEnterer	<p>This element represents the information about the scanner operator.</p> <pre> <dataEnterer> <templateId root="1.3.6.1.4.1.19376.1.2.20.3"/> <time value="20050329224411+0500"/> <assignedEntity> <id extension="2222222" root="1.3.6.4.1.4.1.2835.2"/> <assignedPerson> <name> <prefix>NA.</prefix> <given>NA</given> <family>NA</family> </name> </assignedPerson> </assignedEntity> </dataEnterer> </pre>	R	Data is optional for esMD
13	ClinicalDocument/custodian	<p>Represents the HHI organization from which the document originates and that is in charge of maintaining the document. The custodian is the steward that is entrusted with the care of the document. Every CDA document has exactly one custodian. In most cases this will be the scanning facility.</p> <pre> <custodian typeCode="CST"> <assignedCustodian classCode="ASSIGNED"> <representedCustodianOrganization classCode="ORG" determinerCode="INSTANCE"> </pre>	R	Data related to HHI and shall be in sync with the Submission set meta data.

		<pre> <id root="1.300011"/> <name>QSSI INC.</name> <telecom use="WP" value="(555)555-5500"/> <addr> <streetAddressLine> 100 Governor Warfield Parkway</streetAddressLine> <city>Columbia</city> <state>MD</state> <postalCode>21044</postalCode> <country/> </addr> </representedCustodianOrganization> </assignedCustodian> </custodian> </pre>		
15	ClinicalDocument/documentationOf/serviceEvent/effectiveTime	<p>This element is used to encode the date/time range of the original content. If the original content is representative of a single point in time then the endpoints of the date/time range shall be the same. Information regarding this date/time range shall be included, if it is known. In many cases this will have to be supplied by the operator.</p> <p>Denotes the time/date range of the original content.</p> <pre> <documentationOf> <serviceEvent > <effectiveTime> <low value="19800127"/> <high value="19990522"/> </effectiveTime> </serviceEvent> </documentationOf> </pre>	R	
16	ClinicalDocument/component/nonXMLBody	<p>The scanned/base64 encoded content.</p>	R	

1028 **5.3.10 Third Parties**

1029 The sending provider may be 1) the provider whose claim is in question, 2) the provider who orders the
 1030 item on service listed on the claim in question, or 3) a provider who rendered a service related to the
 1031 claim in question. HIHs may include the digital signature and date stamp associated with the medical
 1032 record entry being transmitted. Though not required, HIHs may also list the CCHIT certification number
 1033 associated with the medical record entry.

1034 **6 Validation**

- 1035
- 1036 a) TLS Authentication
 - 1037 b) OID Validation (Authorization) - Home Community OID Verification against the CMS Certified
 - 1038 HIHs based on CMS On-boarded Process
 - 1039 c) Check for Duplicate Unique ID
 - 1040 d) Claim reviewer Participation Validation

- 1041 e) Affinity Values validation
- 1042 f) Document Availability in submission.
- 1043 g) Base64 SHA1 Decoding Validation for Payload attachments

1044 **7 Error Messages**

1045

S.No	Fatal Error Code	Discussion
1	XDSHOIDIdDoesNotMatch	XDR specifies where the submitted HIH Home Community IDs must match between documents; submission sets and CMS On-boarded HIH OID.
2	XDSDuplicateUniqueIDInRegistry	UniqueID received was not unique within the Registry. UniqueID could have been attached to earlier XDSSubmissionSet
3	XDSMissingDocumentMetadata	MIME package contains MIME part with Content-ID header not found.
4	XDSRegistryMetadataError	Error detected in metadata. Actor name indicates where error was detected. CodeContext indicates nature of problem. This error code is consider for any of Class Code, Type Code, Format Code, HealthCare Facility Type Code, Confidentiality Code and Intended Recipient validation failures.
5	XDSMissingDocument	Metadata exist with no corresponding attached document.
6	XDSNonIdenticalHash	Hash code of the attached document does not match.
7	CMSDocumentVirusScanError	Any Antivirus scans failure in the process of delivery and at Review Contractor.
8	XDSRegistryError	Internal esMD Registry/Repository Error
9	XDSRegistryBusy	Too Much Activity

1046 Warning message shall be considered as information and not fatal errors.

1047 **8 Status and Notification Messages**

Figure: Asynchronous Acknowledgments with multiple HTTP connections

8.1 Transport Acknowledgment – HTTP 200 (real Time Acknowledgment)

HTTP 200 Confirmation message after successful two-way TLS authentication, SAML Assertion validation and message download.

8.2 Syntax and Semantics Validation Status Acknowledgment (Response time could be <1 to 10min)

Based on following validations, an asynchronous XDR Response message with success or detailed failed acknowledgment messages will be sent out to HIH.

- Validate the syntaxes.
- Validate the Semantics with the esMD affinity domain values.
- Validate the duplicate Unique ID for the message.
- Validate the participation of intended recipient Claim Reviewers.
- Validate the OID authorization based on the CMS On-boarding.

This acknowledgment could be <1 to 10minutes based on the size of attachment.

1066

1067 **8.3 Claim Reviewer Delivery Notification** (Response time could be ~ 4 hrs. or more)

1068

1069 Notification message will be sent to HIH after the RAC picked up the submitted documents from the
1070 Enterprise Content Management (ECM) system. This notification acknowledgment could be on an
1071 average of 4 hours or more and based on the Review Contractor Polling on esMD repository.

1072

1073 Note: This notification message could have an error message, in the case of Virus scan failure at
1074 the Review Contractor or ECM.

1075

1076 **8.4 Claim Reviewer virus scan failure Notification** (Response time could be within 4hrs
1077 after third message)

1078

1079 This notification message could have an error message, in the case of Virus scan failure at the
1080 Review Contractor or ECM.

1081 **8.5 Service Level Agreement for Acknowledgments –**

1082

1083 **8.5.1 First Acknowledgment - HTTP Status Code**

1084

1085 HIH shall take actions based on the HTTP Status code. HTTP Status code 200 is a successful
1086 submission and

1087 HTTP status codes from 300 and until 499, would be a fatal error and esMD team expects HIH will take
1088 an appropriate

1089 action to fix the fatal error response. For HTTP Status codes from 500 would be the esMD

1090

1091 HTTP status codes are the codes that the client (HIH) Web server uses to communicate with the esMD
1092 Web browser or user agent.

1093 HTTP status codes allow you will be able to control your Web server with a higher degree of accuracy
1094 and effectiveness.

1095 HTTP Status Codes 100-101 - Informational Status Codes

1096 HTTP Status Codes 200-206 - Successful Status Codes

1097 HTTP Status Codes 300-307 - Redirection Status Codes

1098 HTTP Status Codes 400-416 - Client Error Status Codes

1099 HTTP Status Codes 500-505 - Server Error Status Codes

1100

1101 For more details - http://webdesign.about.com/od/http/a/http_status_codes.htm

1102

1103 **8.5.2 Syntax and Semantics Validation Status Acknowledgment (Second Acknowledgment)**

1104

1105 In the event, the sender does not receive the second acknowledgement response within 20
1106 minutes of document submission; they may:

- 1107 • The sender can resubmit the claim documentation a second time. After this second
1108 submission, the sender should allow 20 minutes to receive an acknowledgement
1109 response.

1110

- 1111 • The sender may repeat submissions up to a total of three attempts. If the
1112 acknowledgement is not received after the third attempt, the sender should contact the
1113 esMD Team (esMDTeam@qssinc.com) for further resolution.
1114

1115 **8.5.3 Claim Reviewer Delivery Notification (Third Notification)**

1116 The sender may allow a period of time, not exceeding 8 hours, to receive the third
1117 acknowledgement. If no response is received after 8 hours, the sender should contact the esMD
1118 Team (esMDTeam@qssinc.com or Phone number: xxx)
1119

1120 **8.5.4 Claim Reviewer virus scan failure Notification (Fourth and final Notification) – For future
1121 Phases. i.e., In June Release, fourth notification will not be implemented.**

- 1122 • This notification message could have an error message, in the case of Virus scan failure
1123 at the Review Contractor or ECM. After the third notification, the sender may get the
1124 fourth acknowledgment within 4 hours. The submission may be considered successful
1125 only if there is no fourth notification response within 4 hours after third notification.
1126

1127 **9 Response Message**

1128
1129 XDR Deferred Document Submission Response SOAP message will have the Assertions, Target
1130 Communities (as HIH OID, Description, and Name) and Response.
1131

1132 To co-relate the request to response, unique ID
1133 (AssertionType.getSamIAuthzDecisionStatement().getEvidence().getAssertion().getId()) and message ID
1134 will be copied back into the response message.
1135

1136 First Acknowledgment:

```
1137
1138 <?xml version="1.0" encoding="UTF-8"?>
1139 <S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope">
1140 <S:Header>
1141 <To xmlns="http://www.w3.org/2005/08/addressing">http://www.w3.org/2005/08/addressing/anonymous</To>
1142 <Action
1143 xmlns="http://www.w3.org/2005/08/addressing">urn:gov:hhs:fha:nhinc:nhincentityxdr:async:request:ProvideAndRegisterDocu
1144 mentSet-bAsyncRequest_ResponseMessage</Action>
1145 <MessageID xmlns="http://www.w3.org/2005/08/addressing">uuid:68ee5397-c4df-46d6-a1e1-
1146 3239c1c6f18c</MessageID>
1147 <RelatesTo xmlns="http://www.w3.org/2005/08/addressing">202</RelatesTo>
1148 </S:Header>
1149 <S:Body>
1150 <ns15:XDRAcknowledgement xmlns:ns2="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0"
1151 xmlns:ns3="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0" xmlns:ns4="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
1152 xmlns:ns5="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0" xmlns:ns6="http://www.hhs.gov/healthit/nhin/cdc"
1153 xmlns:ns7="http://docs.oasis-open.org/wsr/bf-2" xmlns:ns8="http://www.w3.org/2005/08/addressing"
1154 xmlns:ns9="http://docs.oasis-open.org/wsn/b-2" xmlns:ns10="urn:gov:hhs:fha:nhinc:common:nhinccommon"
1155 xmlns:ns11="http://schemas.xmlsoap.org/ws/2004/08/addressing" xmlns:ns12="urn:oasis:names:tc:emergency:EDXL:DE:1.0"
1156 xmlns:ns13="urn:ihe:iti:xds-b:2007" xmlns:ns14="http://nhinc.services.com/schema/auditmessage"
1157 xmlns:ns15="http://www.hhs.gov/healthit/nhin"
1158 xmlns:ns16="urn:gov:hhs:fha:nhinc:common:subscriptionb2overridefordocuments" xmlns:ns17="http://docs.oasis-
1159 open.org/wsn/t-1" xmlns:ns18="urn:gov:hhs:fha:nhinc:common:nhinccommentary"
1160 xmlns:ns19="urn:gov:hhs:fha:nhinc:common:subscriptionb2overridefordoc"

```

```

1161 xmlns:ns20="urn:gov:hhs:fh:nhinc:common:subscription">
1162 <ns15:message status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:RequestAccepted"/>
1163 </ns15:XDRAcknowledgement>
1164 </S:Body>
1165 </S:Envelope>
1166
1167 Success Message without Warnings:
1168
1169 <?xml version='1.0' encoding='UTF-8'?>
1170 <S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope">
1171 <S:Header>
1172 <To
1173 xmlns="http://www.w3.org/2005/08/addressing">http://localhost:8080/CONNECTAdapter/AdapterComponentXDRResponse_Service</To>
1174 <Action
1175 xmlns="http://www.w3.org/2005/08/addressing">urn:gov:hhs:fh:nhinc:adaptercomponentxdrresponse:XDRResponseInputMessage</Action>
1176 <ReplyTo xmlns="http://www.w3.org/2005/08/addressing">
1177 <Address>http://www.w3.org/2005/08/addressing/anonymous</Address>
1178 </ReplyTo>
1179 <MessageID xmlns="http://www.w3.org/2005/08/addressing">5a3d7012-029e-4559-9a55-49e3d80d0190</MessageID>
1180 </S:Header>
1181 <S:Body>
1182 <ns21:AdapterRegistryResponse xmlns:ns2="http://schemas.xmlsoap.org/ws/2004/08/addressing"
1183 xmlns:ns3="http://www.w3.org/2005/08/addressing"
1184 xmlns:ns4="http://docs.oasis-open.org/wsn/b-2"
1185 xmlns:ns5="http://docs.oasis-open.org/wsr/bf-2"
1186 xmlns:ns6="http://docs.oasis-open.org/wsn/t-1"
1187 xmlns:ns7="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
1188 xmlns:ns8="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0"
1189 xmlns:ns9="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0"
1190 xmlns:ns10="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0"
1191 xmlns:ns11="http://www.hhs.gov/healthit/nhin"
1192 xmlns:ns12="urn:ihe:iti:xds-b:2007"
1193 xmlns:ns13="http://nhinc.services.com/schema/auditmessage"
1194 xmlns:ns14="http://www.hhs.gov/healthit/nhin/cdc"
1195 xmlns:ns15="urn:gov:hhs:fh:nhinc:common:subscriptionb2overridefordc"
1196 xmlns:ns16="urn:oasis:names:tc:xacml:2.0:policy:schema:os"
1197 xmlns:ns17="urn:oasis:names:tc:xacml:2.0:context:schema:os"
1198 xmlns:ns18="urn:oasis:names:tc:emergency:EDXL:DE:1.0"
1199 xmlns:ns19="urn:gov:hhs:fh:nhinc:common:subscriptionb2overridefordocuments"
1200 xmlns:ns20="urn:gov:hhs:fh:nhinc:common:nhinccommon"
1201 xmlns:ns21="urn:gov:hhs:fh:nhinc:common:nhinccommonadapter">
1202 <ns21:assertion>
1203 <ns20:haveSecondWitnessSignature>>false</ns20:haveSecondWitnessSignature>
1204 <ns20:haveSignature>>false</ns20:haveSignature>
1205 <ns20:haveWitnessSignature>>false</ns20:haveWitnessSignature>
1206 <ns20:homeCommunity>
1207 <ns20:homeCommunityId>123.456.657.123</ns20:homeCommunityId>
1208 </ns20:homeCommunity>
1209 <ns20:userInfo>
1210 <ns20:personName>
1211 <ns20:familyName>na</ns20:familyName>
1212 <ns20:givenName>CMS</ns20:givenName>
1213 <ns20:secondNameOrInitials>Given Name - na C CMS Faimily Name -</ns20:secondNameOrInitials>
1214 <ns20:fullName>CMS Given Name - na C CMS Faimily Name -</ns20:fullName>
1215 </ns20:personName>
1216 <ns20:userName>abcd</ns20:userName>
1217 <ns20:org>

```

```

1218 <ns20:homeCommunityId>123.456.657.123</ns20:homeCommunityId>
1219 <ns20:name>QSSI esMD Local Dev Gateway</ns20:name></ns20:org>
1220 <ns20:roleCoded><ns20:code>2.16.840.1.113883.6.96</ns20:code>
1221 <ns20:codeSystem>2.16.840.1.113883.6.96</ns20:codeSystem>
1222 <ns20:codeSystemName>SNOMED_CT</ns20:codeSystemName>
1223 <ns20:displayName>Claim Processing</ns20:displayName>
1224 </ns20:roleCoded>
1225 </ns20:userInfo>
1226 <ns20:authorized>>false</ns20:authorized>
1227 <ns20:purposeOfDisclosureCoded>
1228 <ns20:code>2.16.840.1.113883.3.18.7.1</ns20:code>
1229 <ns20:codeSystem>2.16.840.1.113883.3.18.7.1</ns20:codeSystem>
1230 <ns20:codeSystemName>nhin-purpose</ns20:codeSystemName>
1231 <ns20:displayName>Use or disclosure of Psychotherapy Notes</ns20:displayName>
1232 </ns20:purposeOfDisclosureCoded>
1233 <ns20:samlAuthnStatement>
1234 <ns20:authInstant>2009-04-16T13:15:39.000Z</ns20:authInstant>
1235 <ns20:sessionIndex>987</ns20:sessionIndex>
1236 <ns20:authContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:X509</ns20:authContextClassRef>
1237 <ns20:subjectLocalityAddress>158.147.185.168</ns20:subjectLocalityAddress>
1238 <ns20:subjectLocalityDNSName>esmdg.cms.cmstest</ns20:subjectLocalityDNSName>
1239 </ns20:samlAuthnStatement>
1240 <ns20:samlAuthzDecisionStatement>
1241 <ns20:decision>Permit</ns20:decision>
1242 </ns20:samlAuthzDecisionStatement>
1243 <ns20:resource>https://localhost:8191/CONNECTAdapter/AdapterService/AdapterDocSubmissionDeferredResponseSecured</ns20:resource>
1244 <ns20:action>Execute</ns20:action>
1245 <ns20:evidence>
1246 <ns20:assertion>
1247 <ns20:id>40df7c0a-ff3e-4b26-baeb-f2910f6d0mc202</ns20:id>
1248 <ns20:issueInstant>2009-04-16T13:10:39.093Z</ns20:issueInstant>
1249 <ns20:version>2.0</ns20:version>
1250 <ns20:issuer>CN=SAML User,OU=Harris,O=HITS,L=Melbourne,ST=FL,C=US</ns20:issuer>
1251 <ns20:issuerFormat>urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName</ns20:issuerFormat>
1252 <ns20:conditions><ns20:notBefore>2009-04-16T13:10:39.093Z</ns20:notBefore>
1253 <ns20:notOnOrAfter>2009-12-31T12:00:00.000Z</ns20:notOnOrAfter>
1254 </ns20:conditions>
1255 <ns20:accessConsentPolicy>urn:oid:2.16.840.1.113883.13.34.110.3</ns20:accessConsentPolicy>
1256 <ns20:instanceAccessConsentPolicy>urn:oid:2.16.840.1.113883.13.34.110.3</ns20:instanceAccessConsentPolicy>
1257 </ns20:assertion>
1258 </ns20:evidence>
1259 </ns20:samlAuthzDecisionStatement>
1260 <ns20:samlSignature>
1261 <ns20:keyInfo>
1262 <ns20:rsaKeyValueModulus></ns20:rsaKeyValueModulus>
1263 <ns20:rsaKeyValueExponent></ns20:rsaKeyValueExponent>
1264 </ns20:keyInfo>
1265 <ns20:signatureValue></ns20:signatureValue>
1266 </ns20:samlSignature>
1267 <ns20:messageId>5a3d7012-029e-4559-9a55-49e3d80d0190</ns20:messageId>
1268 </ns21:assertion>
1269 <ns21:RegistryResponse requestId="esMD - Delivery To ECM" status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Success">
1270 <ns7:ResponseSlotList>
1271 <ns8:Slot name="TransactionId">
1272 <ns8:ValueList>
1273 <ns8:Value>532</ns8:Value>
1274 </ns8:ValueList></ns8:Slot>
1275 <ns8:Slot name="ClaimId">

```

```

1276 <ns8:ValueList>
1277 <ns8:Value>69777777</ns8:Value>
1278 </ns8:ValueList></ns8:Slot>
1279 <ns8:Slot name="CaseId">
1280 <ns8:ValueList>
1281 <ns8:Value>6000045</ns8:Value>
1282 </ns8:ValueList>
1283 </ns8:Slot>
1284 </ns7:ResponseSlotList>
1285 </ns21:RegistryResponse>
1286 </ns21:AdapterRegistryResponse>
1287 </S:Body>
1288 </S:Envelope>
1289
1290

```

Error Message:

```

1291
1292
1293 xmlns:ns5="urn:gov:hhs:pha:nhinc:common:nhinccommonentity"
1294 <ns5:RegistryResponse
1295 xmlns="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
1296 status="urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Failure">
1297 <ns5:RegistryErrorList highestSeverity="urn:oasis:names:tc:ebxml-
1298 regrep:ErrorSeverityType:Error">
1299 <ns5:RegistryError errorCode="XDSHOIDIdDoesNotMatch"
1300 codeContext="Home Community OID Document (Document1) does not match
1301 Submission Set" location=""
1302 severity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error"/>
1303 <ns5:RegistryError errorCode="XDSRegistryMetadataError"
1304 codeContext="Error in Metadata – with specific field details"
1305 location=""
1306 severity="urn:oasis:names:tc:ebxml-regrep:ErrorSeverityType:Error"/>
1307 </ns5:RegistryErrorList>
1308 <!--Warning -->
1309 <!--Success Messages -->
1310 </ns5:RegistryResponse>
1311
1312 <?xml version='1.0' encoding='UTF-8'?>
1313 <S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope">
1314 <S:Header>
1315 <To
1316 xmlns="http://www.w3.org/2005/08/addressing">http://localhost:8080/CONNECTAdapter/AdapterComponentXDRResponse_S
1317 ervice</To>
1318 <Action
1319 xmlns="http://www.w3.org/2005/08/addressing">urn:gov:hhs:pha:nhinc:adaptercomponentxdrresponse:XDRResponseInputMess
1320 age</Action>
1321 <ReplyTo xmlns="http://www.w3.org/2005/08/addressing">
1322 <Address>http://www.w3.org/2005/08/addressing/anonymous</Address>
1323 </ReplyTo>
1324 <MessageID xmlns="http://www.w3.org/2005/08/addressing">5a3d7012-029e-4559-9a55-49e3d80d0190</MessageID>
1325 </S:Header>
1326 <S:Body>
1327 <ns21:AdapterRegistryResponse xmlns:ns2="http://schemas.xmlsoap.org/ws/2004/08/addressing"
1328 xmlns:ns3="http://www.w3.org/2005/08/addressing"
1329 xmlns:ns4="http://docs.oasis-open.org/wsn/b-2"
1330 xmlns:ns5="http://docs.oasis-open.org/wsr/bf-2"

```

```

1331 xmlns:ns6="http://docs.oasis-open.org/wsn/t-1"
1332 xmlns:ns7="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
1333 xmlns:ns8="urn:oasis:names:tc:ebxml-regrep:xsd:rim:3.0"
1334 xmlns:ns9="urn:oasis:names:tc:ebxml-regrep:xsd:query:3.0"
1335 xmlns:ns10="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0"
1336 xmlns:ns11="http://www.hhs.gov/healthit/nhin"
1337 xmlns:ns12="urn:ihe:iti:xds-b:2007"
1338 xmlns:ns13="http://nhinc.services.com/schema/auditmessage"
1339 xmlns:ns14="http://www.hhs.gov/healthit/nhin/cdc"
1340 xmlns:ns15="urn:gov:hhs:fha:nhinc:common:subscriptionb2overrideforcdc"
1341 xmlns:ns16="urn:oasis:names:tc:xacml:2.0:policy:schema:os"
1342 xmlns:ns17="urn:oasis:names:tc:xacml:2.0:context:schema:os"
1343 xmlns:ns18="urn:oasis:names:tc:emergency:EDXL:DE:1.0"
1344 xmlns:ns19="urn:gov:hhs:fha:nhinc:common:subscriptionb2overridefordocuments"
1345 xmlns:ns20="urn:gov:hhs:fha:nhinc:common:nhinccommon"
1346 xmlns:ns21="urn:gov:hhs:fha:nhinc:common:nhinccommonadapter">
1347 <ns21:assertion>
1348 <ns20:haveSecondWitnessSignature>>false</ns20:haveSecondWitnessSignature>
1349 <ns20:haveSignature>>false</ns20:haveSignature>
1350 <ns20:haveWitnessSignature>>false</ns20:haveWitnessSignature>
1351 <ns20:homeCommunity>
1352 <ns20:homeCommunityId>123.456.657.123</ns20:homeCommunityId>
1353 </ns20:homeCommunity>
1354 <ns20:userInfo>
1355 <ns20:personName>
1356 <ns20:familyName>na</ns20:familyName>
1357 <ns20:givenName>CMS</ns20:givenName>
1358 <ns20:secondNameOrInitials>Given Name - na C CMS Faimily Name -</ns20:secondNameOrInitials>
1359 <ns20:fullName>CMS Given Name - na C CMS Faimily Name - na</ns20:fullName>
1360 </ns20:personName>
1361 <ns20:userName>abcd</ns20:userName>
1362 <ns20:org>
1363 <ns20:homeCommunityId>123.456.657.123</ns20:homeCommunityId>
1364 <ns20:name>QSSI esMD Local Dev Gateway</ns20:name></ns20:org>
1365 <ns20:roleCoded><ns20:code>2.16.840.1.113883.6.96</ns20:code>
1366 <ns20:codeSystem>2.16.840.1.113883.6.96</ns20:codeSystem>
1367 <ns20:codeSystemName>SNOMED_CT</ns20:codeSystemName>
1368 <ns20:displayName>Claim Processing</ns20:displayName>
1369 </ns20:roleCoded>
1370 </ns20:userInfo>
1371 <ns20:authorized>>false</ns20:authorized>
1372 <ns20:purposeOfDisclosureCoded>
1373 <ns20:code>2.16.840.1.113883.3.18.7.1</ns20:code>
1374 <ns20:codeSystem>2.16.840.1.113883.3.18.7.1</ns20:codeSystem>
1375 <ns20:codeSystemName>nhin-purpose</ns20:codeSystemName>
1376 <ns20:displayName>Use or disclosure of Psychotherapy Notes</ns20:displayName>
1377 </ns20:purposeOfDisclosureCoded>
1378 <ns20:samlAuthnStatement>
1379 <ns20:authInstant>2009-04-16T13:15:39.000Z</ns20:authInstant>
1380 <ns20:sessionIndex>987</ns20:sessionIndex>
1381 <ns20:authContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:X509</ns20:authContextClassRef>
1382 <ns20:subjectLocalityAddress>158.147.185.168</ns20:subjectLocalityAddress>
1383 <ns20:subjectLocalityDNSName>esmdg.cms.cmstest</ns20:subjectLocalityDNSName>
1384 </ns20:samlAuthnStatement>
1385 <ns20:samlAuthzDecisionStatement>
1386 <ns20:decision>Permit</ns20:decision>
1387
1388 </ns20:resource>https://localhost:8191/CONNECTAdapter/AdapterService/AdapterDocSubmissionDeferredResponseSecured</n

```

```

1389 s20:resource>
1390 <ns20:action>Execute</ns20:action>
1391 <ns20:evidence>
1392 <ns20:assertion>
1393 <ns20:id>40df7c0a-ff3e-4b26-baeb-f2910f6d0mc202</ns20:id>
1394 <ns20:issueInstant>2009-04-16T13:10:39.093Z</ns20:issueInstant>
1395 <ns20:version>2.0</ns20:version>
1396 <ns20:issuer>CN=SAML User,OU=Harris,O=HITS,L=Melbourne,ST=FL,C=US</ns20:issuer>
1397 <ns20:issuerFormat>urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName</ns20:issuerFormat>
1398 <ns20:conditions><ns20:notBefore>2009-04-16T13:10:39.093Z</ns20:notBefore>
1399 <ns20:notOnOrAfter>2009-12-31T12:00:00.000Z</ns20:notOnOrAfter>
1400 </ns20:conditions>
1401 <ns20:accessConsentPolicy>urn:oid:2.16.840.1.113883.13.34.110.3</ns20:accessConsentPolicy>
1402
1403 <ns20:instanceAccessConsentPolicy>urn:oid:2.16.840.1.113883.13.34.110.3</ns20:instanceAccessConsentPolicy>
1404 </ns20:assertion>
1405 </ns20:evidence>
1406 </ns20:samlAuthzDecisionStatement>
1407 <ns20:samlSignature>
1408 <ns20:keyInfo>
1409 <ns20:rsaKeyValueModulus></ns20:rsaKeyValueModulus>
1410 <ns20:rsaKeyValueExponent></ns20:rsaKeyValueExponent>
1411 </ns20:keyInfo>
1412 <ns20:signatureValue></ns20:signatureValue>
1413 </ns20:samlSignature>
1414 <ns20:messageId>5a3d7012-029e-4559-9a55-49e3d80d0190</ns20:messageId>
1415 </ns21:assertion>
1416 <ns21:RegistryResponse requestId="esMD - Delivery To ECM" status="urn:oasis:names:tc:ebxml-
1417 regrep:ResponseStatusType:Success">
1418 <ns7:ResponseSlotList>
1419 <ns8:Slot name="TransactionId">
1420 <ns8:ValueList>
1421 <ns8:Value>532</ns8:Value>
1422 </ns8:ValueList></ns8:Slot>
1423 <ns8:Slot name="ClaimId">
1424 <ns8:ValueList>
1425 <ns8:Value>69777777</ns8:Value>
1426 </ns8:ValueList></ns8:Slot>
1427 <ns8:Slot name="CaseId">
1428 <ns8:ValueList>
1429 <ns8:Value>6000045</ns8:Value>
1430 </ns8:ValueList>
1431 </ns8:Slot>
1432 </ns7:ResponseSlotList>
1433 </ns21:RegistryResponse>
1434 </ns21:AdapterRegistryResponse>
1435 </S:Body>
1436 </S:Envelope>
1437
1438
1439
1440
1441
1442
1443
1444 HIH should look forward for the following information in the response message...
1445
1446 1. Message ID (Correlated with request MessageID.) - Request MessageID will be copied back to response message

```

1447
 1448 <S:Header>
 1449
 1450 <MessageID xmlns="http://www.w3.org/2005/08/addressing">5a3d7012-029e-4559-9a55-49e3d80d0190</MessageID>
 1451 </S:Header>

- 1452
 1453
 1454 2. Unique ID (Correlated with request Unique ID) - Request Unique ID will be copied back to response
 1455 message under Assertion.ID

1456
 1457 <ns20:assertion>
 1458 <ns20:id>40df7c0a-ff3e-4b26-baeb-f2910f6d0mc202</ns20:id>
 1459

- 1460
 1461 3. RequestID – This explains, what type of response Type .

1462 Possible Request Types –

- 1463
 1464 a) esMD - HIH and Review Contractor OID Authorization
 1465 b) esMD - Document Submission Generic Validation
 1466 c) esMD - Meta Data Validation and Persistence
 1467 d) esMD - Delivery To ECM
 1468 e) esMD - Review Contractor Picks up the documents from ECM

1469
 1470 <ns21:RegistryResponse requestId="esMD - Delivery To ECM" status="urn:oasis:names:tc:ebxml-
 1471 regrep:ResponseStatusType:Success">

- 1472
 1473 4. Status – This describes the status of the message

- 1474 a. urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Success
 1475 b. urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Warning
 1476 c. urn:oasis:names:tc:ebxml-regrep:ResponseStatusType:Error

1477
 1478 <ns21:RegistryResponse requestId="esMD - Delivery To ECM" status="urn:oasis:names:tc:ebxml-
 1479 regrep:ResponseStatusType:Success">

- 1480
 1481
 1482 5. Response Slots – The response slots will provide transaction information. The current information in the slots are
 1483 related to

- 1484 a) TransactionId
 1485 b) CaseId
 1486 c) ClaimId
 1487

1488 **10 Release Notification Details**
 1489

	July 2011	Oct. 2011	Jan. 2012	April 2012	July 2012
esMD Release #	Phase 1 Release (1.1)	Phase 1 Release (1.2)	Phase 1 Release (1.3)	Phase 2 Release (2.1)	Phase 2 Release (2.2)
CONNECT Release #	3.1	3.2	3.2.x	3.x or later versions	3.x or later versions
Connect Modules	Document Submission	Document Submission	Document Submission LiFT ? (Optional)	Document Submission LiFT ? (Optional)	Document Submission LiFT ? (Optional)
File Size (Allegedly)	Up to 19mb	Up to 19mb	Up to 19mb	Up to 1GB	Up to 1GB
Profiles	IHE XDR Profile esMD XDR Profile	IHE XDR Profile esMD XDR	IHE XDR Profile esMD XDR Profile	IHE XDR Profile esMD XDR	IHE XDR Profile esMD XDR

		Profile	esMD X12 275 Profile	Profile esMD X12 275 Profile	Profile esMD X12 275 Profile
Authentication	2 Way TLS	2 Way TLS	2 Way TLS	2 Way TLS	2 Way TLS
SAML Assertion	Sender OID	Sender OID	Sender OID	Sender OID	Sender OID
Meta Data	XDR Metadata with Claim Number (R) Case Number (R2) Intended Recipient (R) NPI (R), Doc Hash values (R)	XDR Metadata with Claim Number (R) Case Number (R2) Intended Recipient (R) NPI (R), Doc Hash values (R)	XDR Metadata with Claim Number (R) Case Number (R2) Intended Recipient (R) NPI (R), Doc Hash values (R)	XDR Metadata with Claim Number (R) Case Number (R2) Intended Recipient (R) NPI (R), Doc Hash values (R)	XDR Metadata with Claim Number (R) Case Number (R2) Intended Recipient (R) NPI (R), Doc Hash values (R)
Payload	HITSP C62 with PDF /TIFF images	HITSP C62 with PDF /TIFF images	HITSP C62 with PDF /TIFF images	HITSP C62 with PDF /TIFF images	HITSP C62 with PDF /TIFF images
Acknowledgment and Notification	HTTP 200 Ack. esMD Conformance Claim Reviewer Pickup	HTTP 200 Ack. esMD Conformance Claim Reviewer Pickup	HTTP 200 Ack. esMD Conformance Claim Reviewer Pickup	HTTP 200 Ack. esMD Conformance Claim Reviewer Pickup	HTTP 200 Ack. esMD Conformance Claim Reviewer Pickup
Review Contractors	3 RACs, 9 MACs, CERT, PERM	+ DME MACs + 2 ZPICS, + 1 RAC	+ more MACs	+ more MACs	+ more MACs
HIH	6 To 12 HIHs	+ 6 more HIHs	+ 6 more HIHs	+ more HIHs	+ more HIHs
NHIN On- boarding Process	CMS Not on NHIN HIHs Not on NHIN	CMS on NHIN HIHs Not on NHIN	CMS on NHIN Some HIHs on NHIN Some HIHs Not on NHIN	Only NHIN	Only NHIN

1490

1491 **11 GLOSSARY**

1492

1493 **Electronic Submission of Medical Documentation**

1494

1495 A new mechanism for submitting medical documentation via an internet gateway utilizing the Nationwide Health Information Network (NwHIN) connecting providers to the Centers for Medicare & Medicaid Services (CMS). In its second phase, esMD will allow Medicare Review Contractors to electronically send claim related Additional Document Request (ADR) letters to providers when their claims are selected for review.

1499

1500 **Health Information Handler (HIH)**

1501

1502 A Health Information Handler (HIH) is defined as an organization that oversees and governs the exchange of health-related claim reviewer information from Provider to CMS esMD Gateway according to nationally recognized standards.¹

1503 **Interoperability**

1504

1505 Interoperability is the ability of health information systems to work together, within and across organizational boundaries, in order to advance the effective delivery of healthcare for individuals and communities.

1506

1507 ¹ The National Alliance for Health Information Technology Report to the Office of the National Coordinator for Health Information Technology on Defining Key Health Information Technology Terms April 28, 2008

- 1511
- 1512 **Nationwide Health Information Network (NHIN)**
- 1513 The Nationwide Health Information Network (NHIN) is a set of standards, protocols, legal agreements,
1514 and specifications that a consortium of health information organizations have agreed are necessary for
1515 secure and private exchange of health information over the internet. The NHIN is overseen by the Office
1516 of the National Coordinator for Health IT (ONC).
- 1517 **NwHIN Exchange**
- 1518 The NwHIN Exchange is designed to connect a diverse set of federal agencies and private organizations
1519 to securely exchange electronic health information. CMS believes the NwHIN Exchange holds promise
1520 and intends to use it during the esMD pilot. More information on NwHIN Exchange can be found by
1521 clicking the "NwHIN Exchange" link below.
- 1522 **Nonfunctional Requirement (NR)**
- 1523
- 1524 An NR is a low-level requirement that focuses on the specific characteristics that must be addressed in
1525 order to be acceptable as an end product. NRs have a focus on messaging, security, and system
1526 interaction.
- 1527
- 1528 **Privacy**
- 1529
- 1530 An individual's interest in protecting his or her individually identifiable health information and the
1531 corresponding obligation of those persons and entities, that participate in a network for the purposes of
1532 electronic exchange of such information, to respect those interests through fair information practices.
- 1533
- 1534 **Security**
- 1535
- 1536 The physical, technological, and administrative safeguards used to protect individually identifiable health
1537 information.
- 1538
- 1539
- 1540
- 1541 **Acknowledgement (ACK)**
- 1542
- 1543 Message (such as one used in 'handshaking' process between two systems) that indicates the status of
1544 communications received. Commonly written as *ACK*.
- 1545
- 1546 **HTTPS**
- 1547
- 1548 A set of rules for speedy retrieval and transmission of electronic documents written in HTML over a
1549 secure connection. HTTPS addresses differentiate from HTTP ones because they encrypt and decrypt
1550 user pages to prevent unauthorized access to sensitive data. Online credit card processing and banking
1551 websites use HTTPS addresses to ensure privacy and provide secure processing for users.
- 1552
- 1553 **TLS**
- 1554
- 1555 Transport Layer Security (TLS) and its predecessor, Secure Sockets Layer (SSL), are cryptographic
1556 protocols that "provide communications security over the Internet". TLS and SSL encrypt the segments of
1557 network connections above the Transport Layer, using symmetric cryptography for privacy and a keyed

1558 message authentication code for message reliability. TLS is an IETF standards track protocol, last
1559 updated in RFC 5246, and is based on the earlier SSL specifications developed by Netscape
1560 Corporation.

1561
1562 The TLS protocol allows client/server applications to communicate across a network in a way designed to
1563 prevent eavesdropping and tampering. A TLS client and server negotiate a stateful connection by using a
1564 handshaking procedure. During this handshake, the client and server agree on various parameters used
1565 to establish the connection's security.

- 1566 • The handshake begins when a client connects to a TLS-enabled server requesting a secure
1567 connection, and presents a list of supported CipherSuites (ciphers and hash functions).
- 1568 • From this list, the server picks the strongest cipher and hash function that it also supports and
1569 notifies the client of the decision.
- 1570 • The server sends back its identification in the form of a digital certificate. The certificate usually
1571 contains the server name, the trusted certificate authority (CA), and the server's public encryption
1572 key.
- 1573 • The client may contact the server that issued the certificate (the trusted CA as above) and
1574 confirm that the certificate is valid before proceeding.
- 1575 • In order to generate the session keys used for the secure connection, the client encrypts a
1576 random number (RN) with the server's public key (PbK), and sends the result to the server. Only
1577 the server should be able to decrypt it (with its private key (PvK)): this is the one fact that makes
1578 the keys hidden from third parties, since only the server and the client have access to this data.
1579 The client knows PbK and RN, and the server knows PvK and (after decryption of the client's
1580 message) RN. A third party is only able to know RN if PvK has been compromised.
- 1581 • From the random number, both parties generate key material for encryption and decryption.
- 1582 • This concludes the handshake and begins the secured connection, which is encrypted and
1583 decrypted with the key material until the connection closes.
- 1584

1585
1586 If any one of the above steps fails, the TLS handshake fails, and the connection is not created.

1587 **SAML**

1588
1589 Security Assertion Markup Language used for message authentication.

1590 **Interface**

1591
1592 A well-defined boundary where direct contact between two different environments, systems, etc., occurs,
1593 and where information is exchanged.

1594 **SOAP**

1595
1596 Simple Object Access Protocol is a message exchange format for web services.

1597 **Transaction**

1598
1599 Event or process (such as an input message) initiated or invoked by a user or system, regarded as a
1600 single unit of work and requiring a record to be generated for processing in a database.

1601 **Performance**

1602
1603
1604
1605
1606
1607

1608 Accomplishment of a transaction measured against preset standards of accuracy, completeness, cost,
 1609 and speed.

1610
 1611 **Response Time**

1612
 1613 It is the interval between a user-command and the receipt of an action, result, or feedback from the
 1614 system. It is expressed as the sum of (a) transmission time of the command to the system, (b) processing
 1615 time at the CPU, (c) access time to obtain required data from a storage device, and (d) transmission time
 1616 of the result back to the user. When applied to a system component, it is the time taken to react to a
 1617 system request or a given input.

1618 **12 ACRONYMS**

1619

ADR	Additional Documentation Request
CMS	Centers for Medicare & Medicaid Services
esMD	Electronic Submission of Medical Documentation
HIPAA	Health Information Portability and Accountability Act
HIT	Health Information Technology
HITSP	Health Information Technology Standards Panel
HL7	Health Level 7
HIH	Health Information Handler
HTTP	Hypertext Transfer Protocol
HTTPs	Hypertext Transfer Protocol Secured
ICD	Interface Control Document
NwHIN	Nationwide Health Information Network
NR	Nonfunctional Requirement

OASIS	Outcome Assessment Information Set
OID	Object Identifier
SAML	Security Assertion Markup Language
SOAP	Simple Object Access Protocol
TLS	Transport Layer Security
XML	Extensible Markup Language

1620 **13 Appendix A**

1621 Sample SOAP Message

1622

1623 <!-- Sample esMD XDR SOAP Message for sharing with HIH and esMD Team -->

1624 <!-- Author : Manoj Chaganti -->

1625 <!-- Organization : CMS / QSSI -->

```

1626 <!-- Project : esMD -->
1627 <!-- Version and Release : Version 1.0 , Phase 1 Release 1 (R1.1) -->
1628 <!-- Email : MChaganti@qssinc.com -->
1629 <!-- Phone Number : 847 903 5432 -->
1630 <!-- Updated on : Jan 5th 2011 -->
1631 <soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
1632 xmlns:urn="urn:gov:hhs:fha:nhinc:common:nhinccommonentity"
1633 xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon"
1634 xmlns:add="http://schemas.xmlsoap.org/ws/2004/08/addressing"
1635 xmlns:urn2="urn:oasis:names:tc:ebxml-regrep:xsd:lcm:3.0"
1636 xmlns:urn3="urn:oasis:names:tc:ebxml-regrep:xsd:rs:3.0"
1637 xmlns:urn4="urn:oasis:names:tc:ebxml-regrep:xsd:rsm:3.0"
1638 xmlns:urn5="urn:ihe:iti:xds-b:2007">
1639 <soapenv:Header></soapenv:Header>
1640 <soapenv:Body>
1641 <urn:assertion>
1642 <urn1:homeCommunityId xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
1643 <urn1:description>Description of the submitting HIH CONNECT or CONNECT Compatible
1644 Gateway</urn1:description>
1645 <urn1:homeCommunityId>urn:oid:1.3.6.1.4.1.101420.6.1</urn1:homeCommunityId>
1646 <urn1:name>Name of the submitting HIH CONNECT or CONNECT Compatable Gateway</urn1:name>
1647 </urn1:homeCommunityId>
1648 <urn1:organizationId xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
1649 <urn1:description>Description of Broker Organization between Provider and the submitting HIH CONNECT or
1650 CONNECT Compatable Gateway</urn1:description>
1651 <urn1:homeCommunityId>urn:oid:1.3.6.1.4.1.101420.6.1</urn1:homeCommunityId>
1652 <urn1:name>Name of Broker Organization between Provider and the submitting HIH CONNECT or CONNECT
1653 Compatable Gateway</urn1:name>
1654 </urn1:organizationId>
1655 <urn1:intendedRecipient xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
1656 <urn1:description>Description of receiving Review Contractor</urn1:description>
1657 <urn1:organizationId>urn:oid:2.16.840.1.113883.13.34.110.2.100.1</urn1:organizationId>
1658 <urn1:name>Name of Review Contractor, to whom Claim Medical Documentation shall be submitted.</urn1:name>
1659 </urn1:intendedRecipient>
1660 <urn1:npi xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
1661 <urn1:description>Description of Provider NPI</urn1:description>
1662 <urn1:npi>12323344555</urn1:npi>
1663 <urn1:name>Name of Provider from whom Claim Medical Documentation are submitted.</urn1:name>
1664 </urn1:npi>
1665 <urn1:authorized xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">true</urn1:authorized>
1666 <urn1:purposeOfDisclosureCoded xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
1667 <urn1:code>PAYMENT</urn1:code>
1668 <urn1:codeSystem>2.16.840.1.113883.3.18.7.1</urn1:codeSystem>
1669 <urn1:codeSystemName>esMD CMS Purpose</urn1:codeSystemName>
1670 <urn1:codeSystemVersion>1.0</urn1:codeSystemVersion>
1671 <urn1:displayName>Medical Claim Documentation Review</urn1:displayName>
1672 <urn1:originalText>Medical Claim Documentation Review</urn1:originalText>
1673 </urn1:purposeOfDisclosureCoded>
1674 <urn1:samlAuthnStatement xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
1675 <urn1:authInstant>2011-01-05T16:50:01.011Z</urn1:authInstant>
1676 <urn1:sessionIndex>987</urn1:sessionIndex>
1677 <urn1:authContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:X509</urn1:authContextClassRef>
1678 <urn1:subjectLocalityAddress>158.147.185.168</urn1:subjectLocalityAddress>
1679 <urn1:subjectLocalityDNSName>cms.hhs.gov</urn1:subjectLocalityDNSName>
1680 </urn1:samlAuthnStatement>
1681 <urn1:samlAuthzDecisionStatement xmlns:urn1="urn:gov:hhs:fha:nhinc:common:nhinccommon">
1682 <urn1:decision>Permit</urn1:decision>
1683 <urn1:resource>https://158.147.185.168:8181/esMD/DocumentSubmission</urn1:resource>

```

```

1684 <urn1:action>TestSaml</urn1:action>
1685 <urn1:evidence>
1686 <urn1:assertion>
1687 <urn1:id>40df7c0a-ff3e-4b26-baeb-f2910f6d05a9</urn1:id>
1688 <urn1:issueInstant>2011-01-05T16:50:01.011Z</urn1:issueInstant>
1689 <urn1:version>2.0</urn1:version>
1690 <urn1:issuerFormat>urn:oasis:names:tc:SAML:1.1:nameid-format:X509SubjectName</urn1:issuerFormat>
1691 <urn1:issuer>CN=HIH SAML User,OU=QSSI,O=QSSI,L=Baltimore,ST=MD,C=US</urn1:issuer>
1692 <urn1:conditions>
1693 <urn1:notBefore>2011-01-05T16:50:01.011Z</urn1:notBefore>
1694 <urn1:notOnOrAfter>2011-01-05T16:53:01.011Z</urn1:notOnOrAfter>
1695 </urn1:conditions>
1696 <urn1:accessConsentPolicy>Claim-Ref-1234 NA for esMD</urn1:accessConsentPolicy>
1697 <urn1:instanceAccessConsentPolicy>Claim-Instance-1 NA for esMD</urn1:instanceAccessConsentPolicy>
1698 </urn1:assertion>
1699 </urn1:evidence>
1700 </urn1:samlAuthzDecisionStatement>
1701 </urn:assertion>
1702 <urn:RespondingGateway_ProvideAndRegisterDocumentSetRequest>
1703 <urn:nhinTargetSystem>
1704 <urn1:homeCommunity>
1705 <urn1:description>
1706 CMS Validation - esMD CONNECT Gateway Home Community Identifier
1707 </urn1:description>
1708 <urn1:homeCommunityId>urn:oid:2.16.840.1.113883.13.34.110.2</urn1:homeCommunityId>
1709 <urn1:name>CMS Validation - esMD CONNECT Gateway Home Community ID</urn1:name>
1710 </urn1:homeCommunity>
1711 </urn:nhinTargetSystem>
1712 <urn:ProvideAndRegisterDocumentSetRequest>
1713 <urn2:SubmitObjectsRequest id="999" comment="comment">
1714 <urn4:RegistryObjectList>
1715 <urn4:ExtrinsicObject id="Document01" mimeType="application/pdf" objectType="urn:uuid:7edca82f-054d-
1716 47f2-a032-9b2a5b5186c1">
1717 <urn4:Classification id="cI01" classificationScheme="urn:uuid:93606bcf-9494-43ec-9b4e-a7748d1a838d"
1718 classifiedObject="Document01" nodeRepresentation="author">
1719 <urn4:Slot name="authorInstitution">
1720 <urn4:ValueList>
1721 <urn4:Value>QSSI Health Information Handler</urn4:Value>
1722 </urn4:ValueList>
1723 </urn4:Slot>
1724 <urn4:Slot name="authorPerson">
1725 <urn4:ValueList>
1726 <urn4:Value>John D</urn4:Value>
1727 </urn4:ValueList>
1728 </urn4:Slot>
1729 <urn4:Slot name="authorRole">
1730 <urn4:ValueList>
1731 <urn4:Value>NA</urn4:Value>
1732 </urn4:ValueList>
1733 </urn4:Slot>
1734 <urn4:Slot name="authorSpecialty">
1735 <urn4:ValueList>
1736 <urn4:Value>HIH</urn4:Value>
1737 </urn4:ValueList>
1738 </urn4:Slot>
1739 </urn4:Classification>
1740 <urn4:Classification id="cI02" classificationScheme="urn:uuid:41a5887f-8865-4c09-adf7-e362475b143a"
1741 classifiedObject="Document01" nodeRepresentation="classCode">

```

```

1742 <urn4:Name>
1743 <urn4:LocalizedString value="Document Submission"/>
1744 </urn4:Name>
1745 <urn4:Slot name="codingScheme">
1746 <urn4:ValueList>
1747 <urn4:Value>01</urn4:Value>
1748 </urn4:ValueList>
1749 </urn4:Slot>
1750 </urn4:Classification>
1751 <urn4:Description>
1752 <urn4:LocalizedString value="esMD Claim Document Submission in response to Review Contractor ADR
1753 Letter"/>
1754 </urn4:Description>
1755 <urn4:Classification id="cl03" classificationScheme="urn:uuid:f4f85eac-e6cb-4883-b524-f2705394840f"
1756 classifiedObject="Document01" nodeRepresentation="confidentialityCode">
1757 <urn4:Name>
1758 <urn4:LocalizedString value="Medium"/>
1759 </urn4:Name>
1760 <urn4:Slot name="codingScheme">
1761 <urn4:ValueList>
1762 <urn4:Value>2</urn4:Value>
1763 </urn4:ValueList>
1764 </urn4:Slot>
1765 </urn4:Classification>
1766 <urn4:Slot name="creationTime">
1767 <urn4:ValueList>
1768 <urn4:Value>20110101165910</urn4:Value>
1769 </urn4:ValueList>
1770 </urn4:Slot>
1771 <urn4:Classification id="cl04" classificationScheme="urn:uuid:2c6b8cb7-8b2a-4051-b291-b1ae6a575ef4"
1772 classifiedObject="Document01" nodeRepresentation="eventCodeList">
1773 <urn4:Name>
1774 <urn4:LocalizedString value="Not Applicable to esMD"/>
1775 </urn4:Name>
1776 <urn4:Slot name="codingScheme">
1777 <urn4:ValueList>
1778 <urn4:Value>NA</urn4:Value>
1779 </urn4:ValueList>
1780 </urn4:Slot>
1781 </urn4:Classification>
1782 <urn4:Classification id="cl05" classificationScheme="urn:uuid:a09d5840-386c-46f2-b5ad-9c3699a4309d"
1783 classifiedObject="Document01" nodeRepresentation="formatCode">
1784 <urn4:Name>
1785 <urn4:LocalizedString value="HITSP C62"/>
1786 </urn4:Name>
1787 <urn4:Slot name="codingScheme">
1788 <urn4:ValueList>
1789 <urn4:Value>01</urn4:Value>
1790 </urn4:ValueList>
1791 </urn4:Slot>
1792 </urn4:Classification>
1793 <urn4:Slot name="hash">
1794 <urn4:ValueList>
1795 <urn4:Value>ad18814418693512b767676006a21d8ec7291e84</urn4:Value>
1796 </urn4:ValueList>
1797 </urn4:Slot>
1798 <urn4:Classification id="cl06" classificationScheme="urn:uuid:f33fb8ac-18af-42cc-ae0e-ed0b0bdb91e1"
1799 classifiedObject="Document01" nodeRepresentation="healthCareFacilityTypeCode">
  
```

```

1800 <urn4:Name>
1801 <urn4:LocalizedString value="Health Information Handler"/>
1802 </urn4:Name>
1803 <urn4:Slot name="codingScheme">
1804 <urn4:ValueList>
1805 <urn4:Value>01</urn4:Value>
1806 </urn4:ValueList>
1807 </urn4:Slot>
1808 </urn4:Classification>
1809 <urn4:Slot name="homeCommunityId"> <!-- Need to verify whether this is a slot or just a direct tag -->
1810 <urn4:ValueList>
1811 <urn4:Value>2.16.840.1.113883.13.34.000.00</urn4:Value>
1812 </urn4:ValueList>
1813 </urn4:Slot>
1814 <urn4:Slot name="languageCode">
1815 <urn4:ValueList>
1816 <urn4:Value>en-us</urn4:Value>
1817 </urn4:ValueList>
1818 </urn4:Slot>
1819 <urn4:slot name="legalAuthenticator">
1820 <urn4:ValueList>
1821 <urn4:Value>NA</urn4:Value>
1822 </urn4:ValueList>
1823 </urn4:slot>
1824 <urn4:ExternalIdentifier id="ei01" registryObject="Document01" identificationScheme="urn:uuid:6b5aea1a-
1825 874d-4603-a4bc-96a0a7b38446" value="NA">
1826 <urn4:Name>
1827 <urn4:LocalizedString value="XDSDocumentEntry.patientId"/>
1828 </urn4:Name>
1829 </urn4:ExternalIdentifier>
1830 <urn4:Classification id="c107" classificationScheme="urn:uuid:cccf5598-8b07-4b77-a05e-ae952c785ead"
1831 classifiedObject="Document01" nodeRepresentation="practiceSettingCode">
1832 <urn4:Name>
1833 <urn4:LocalizedString value="NA"/>
1834 </urn4:Name>
1835 <urn4:Slot name="codingScheme">
1836 <urn4:ValueList>
1837 <urn4:Value>NA</urn4:Value>
1838 </urn4:ValueList>
1839 </urn4:Slot>
1840 </urn4:Classification>
1841 <urn4:Slot name="respositoryUniqueId">
1842 <urn4:ValueList>
1843 <urn4:Value>NA</urn4:Value>
1844 </urn4:ValueList>
1845 </urn4:Slot>
1846 <urn4:Slot name="serviceStartTime">
1847 <urn4:ValueList>
1848 <urn4:Value>20110101165910</urn4:Value>
1849 </urn4:ValueList>
1850 </urn4:Slot>
1851 <urn4:Slot name="serviceStopTime">
1852 <urn4:ValueList>
1853 <urn4:Value>20110101165910</urn4:Value>
1854 </urn4:ValueList>
1855 </urn4:Slot>
1856 <urn4:Slot name="size">
1857 <urn4:ValueList>

```

```

1858 <urn4:Value>1024000</urn4:Value>
1859 </urn4:ValueList>
1860 </urn4:Slot>
1861 <urn4:Slot name="sourcePatientId">
1862 <urn4:ValueList>
1863 <urn4:Value>NA</urn4:Value>
1864 </urn4:ValueList>
1865 </urn4:Slot>
1866 <urn4:Slot name="sourcePatientInfo">
1867 <urn4:ValueList>
1868 <urn4:Value>NA</urn4:Value>
1869 </urn4:ValueList>
1870 </urn4:Slot>
1871 <urn4:Name>
1872 <urn4:LocalizedString value="Claim Supporting Medical Documentation"/>
1873 </urn4:Name>
1874 <urn4:Classification id="c108" classificationScheme="urn:uuid:41a5887f-8865-4c09-adf7-e362475b143a"
1875 classifiedObject="Document01" nodeRepresentation="typeCode">
1876 <urn4:Name>
1877 <urn4:LocalizedString value="Claim Document Submission"/>
1878 </urn4:Name>
1879 <urn4:Slot name="codingScheme">
1880 <urn4:ValueList>
1881 <urn4:Value>01</urn4:Value>
1882 </urn4:ValueList>
1883 </urn4:Slot>
1884 </urn4:Classification>
1885 <urn4:ExternalIdentifier id="ei02" registryObject="Document01" identificationScheme="urn:uuid:2e82c1f6-
1886 a085-4c72-9da3-8640a32e42ab" value="12343-634416-7242-21367-2005-3999932">
1887 <urn4:Name>
1888 <urn4:LocalizedString value="XSDSDocumentEntry.uniqueId"/>
1889 </urn4:Name>
1890 </urn4:ExternalIdentifier>
1891 <urn4:Slot name="URI">
1892 <urn4:ValueList>
1893 <urn4:Value>http://HIHDomain.com:8181/</urn4:Value>
1894 </urn4:ValueList>
1895 </urn4:Slot>
1896 </urn4:ExtrinsicObject>
1897 <urn4:RegistryPackage id="SubmissionSet01">
1898 <urn4:Slot name="claimId">
1899 <urn4:ValueList>
1900 <urn4:Value>1234567890</urn4:Value>
1901 </urn4:ValueList>
1902 </urn4:Slot>
1903 <urn4:Slot name="caseId">
1904 <urn4:ValueList>
1905 <urn4:Value>1234567890</urn4:Value>
1906 </urn4:ValueList>
1907 </urn4:Slot>
1908 <urn4:Slot name="intendedRecipient">
1909 <urn4:ValueList>
1910 <urn4:Value>2.16.840.1.113883.13.34.110.2.100.1</urn4:Value>
1911 </urn4:ValueList>
1912 </urn4:Slot>
1913 <urn4:Slot name="npi">
1914 <urn4:ValueList>
1915 <urn4:Value>1234567890</urn4:Value>
  
```


```

1916 </urn4:ValueList>
1917 </urn4:Slot>
1918 <urn4:Description>
1919 <urn4:LocalizedString value="esMD Claim Document Submission in response to Review Contractor ADR
1920 Letter"/>
1921 </urn4:Description>
1922 <urn4:Classification id="cl09" classificationScheme="urn:uuid:aa543740-bdda-424e-8c96-df4873be8500"
1923 classifiedObject="SubmissionSet01" nodeRepresentation="contentTypeCode">
1924 <urn4:Name>
1925 <urn4:LocalizedString value="Claim Document Submission"/>
1926 </urn4:Name>
1927 <urn4:Slot name="codingScheme">
1928 <urn4:ValueList>
1929 <urn4:Value>01</urn4:Value>
1930 </urn4:ValueList>
1931 </urn4:Slot>
1932 </urn4:Classification>
1933 <urn4:Slot name="homeCommunityId">
1934 <urn4:ValueList>
1935 <urn4:Value>2.16.840.1.113883.13.34.000.00</urn4:Value>
1936 </urn4:ValueList>
1937 </urn4:Slot>
1938 <urn4:Slot name="organizationId">
1939 <urn4:ValueList>
1940 <urn4:Value>2.16.840.1.113883.13.34.000.00</urn4:Value>
1941 </urn4:ValueList>
1942 </urn4:Slot>
1943 <urn4:ExternalIdentifier id="ei03" registryObject="Document01" identificationScheme="urn:uuid:6b5aea1a-
1944 874d-4603-a4bc-96a0a7b38446" value="NA">
1945 <urn4:Name>
1946 <urn4:LocalizedString value="XDSDocumentEntry.patientId"/>
1947 </urn4:Name>
1948 </urn4:ExternalIdentifier>
1949 <urn4:ExternalIdentifier id="ei04" registryObject="SubmissionSet01"
1950 identificationScheme="urn:uuid:554ac39e-e3fe-47fe-b233-965d2a147832" value="NA">
1951 <urn4:Name>
1952 <urn4:LocalizedString value="XDSSubmissionSet.sourceId"/>
1953 </urn4:Name>
1954 </urn4:ExternalIdentifier>
1955 <urn4:Slot name="submissionTime">
1956 <urn4:ValueList>
1957 <urn4:Value>20110101165910</urn4:Value>
1958 </urn4:ValueList>
1959 </urn4:Slot>
1960 <urn4:ExternalIdentifier id="ei05" registryObject="SubmissionSet01"
1961 identificationScheme="urn:uuid:96fdda7c-d067-4183-912e-bf5ee74998a8" value="554ac39e-ef6343434-b233-965d34345555">
1962 <urn4:Name>
1963 <urn4:LocalizedString value="XDSSubmissionSet.uniqueId"/>
1964 </urn4:Name>
1965 </urn4:ExternalIdentifier>
1966 <urn4:Name>
1967 <urn4:LocalizedString value="Claim Document Submission"/>
1968 </urn4:Name>
1969 <urn4:Slot name="messageId">
1970 <urn4:ValueList>
1971 <urn4:Value>554ac39e-ef6343434-b233-1234567890</urn4:Value>
1972 </urn4:ValueList>
1973 </urn4:Slot>

```

```

1974 </urn4:RegistryPackage>
1975 <urn4:Classification id="cl10" classifiedObject="SubmissionSet01" classificationNode="urn:uuid:a54d6aa5-
1976 d40d-43f9-88c5-b4633d873bdd"/>
1977 <urn4:Association id="as01" associationType="HasMember" sourceObject="SubmissionSet01"
1978 targetObject="Document01">
1979 <urn4:Slot name="SubmissionSetStatus">
1980 <urn4:ValueList>
1981 <urn4:Value>Original</urn4:Value>
1982 </urn4:ValueList>
1983 </urn4:Slot>
1984 </urn4:Association>
1985 </urn4:RegistryObjectList>
1986 </urn2:SubmitObjectsRequest>
1987 <urn5:Document id="Document01">
1988
1989 <!--NOTE: The following CDA document shall be sent in binary form with base 64 encoding .Here it
1990 was shown for information purpose only -- >
1991
1992 <ClinicalDocument xmlns="urn:hl7-org:v3" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
1993 classCode="DOCCLIN" moodCode="EVN" xsi:schemaLocation="urn:hl7-org:v3 CDA.xsd">
1994 <typeId extension="POCD_HD000040" root="2.16.840.1.113883.1.3"/>
1995 <id root="eab8765b-1424-47cc-9495-ddc934cf5f5d"/>
1996
1997 <templateId root="2.16.840.1.113883.10.20.3" assigningAuthorityName="CDT General Header
1998 Constraints"/>
1999 <templateId root="1.3.6.1.4.1.19376.1.5.3.1.1.1" assigningAuthorityName="IHE Medical Document"/>
2000 <templateId root="1.3.6.1.4.1.19376.1.2.20" assigningAuthorityName="IHE Scanned Document"/>
2001 <templateId root="2.16.840.1.113883.3.88.11.62.1" assigningAuthorityName="HITSP Unstructured
2002 Document"/>
2003 <languageCommunication>
2004 <templateId root="1.3.6.1.4.1.19376.1.5.3.1.2.1"/>
2005 <languageCode code='en-US'/>
2006 </languageCommunication>
2007 <title>ADR Response Supported Claim Documentation</title>
2008 <confidentialityCode code="V" codeSystem="2.16.840.1.113883.5.25" codeSystemName="Confidentiality"
2009 displayName="Very Restricted"/>
2010 <effectiveTime value="20100319083838-0500"/>
2011 <recordTarget>
2012 <patientRole>
2013 <id extension="12345" root="2.16.840.1.113883.3.933"/>
2014 <addr>
2015 <streetAddressLine>NA</streetAddressLine>
2016 <city>NA</city>
2017 <state>NA</state>
2018 <postalCode>NA</postalCode>
2019 <country>NA</country>
2020 </addr>
2021 <patient>
2022 <name>
2023 <prefix>NA</prefix>
2024 <given>NA</given>
2025 <family>NA</family>
2026 </name>
2027 <administrativeGenderCode code="F"
2028 codeSystem="2.16.840.1.113883.5.1"/>
2029 <birthTime value="19600127"/>
2030 </patient>
2031 </patientRole>

```

```

2032 </recordTarget>
2033 <author>
2034 <templateId root="1.3.6.1.4.1.19376.1.2.20.1"/>
2035 <time value="19990522"/>
2036 <assignedAuthor>
2037 <id extension="11111111" root="1.3.5.35.1.4436.7"/>
2038 <assignedPerson>
2039 <name>
2040 <prefix>NA</prefix>
2041 <given>NA</given>
2042 <family>NA</family>
2043 <suffix>NA</suffix>
2044 </name>
2045 </assignedPerson>
2046 <representedOrganization>
2047 <id extension="aaaaabbbb" root="1.3.5.35.1.4436.7"/>
2048 <name>NA</name>
2049 </representedOrganization>
2050 </assignedAuthor>
2051 </author>
2052 <author>
2053 <templateId root="1.3.6.1.4.1.19376.1.2.20.2"/>
2054 <time value="20050329224411+0500"/>
2055 <assignedAuthor>
2056 <id root="1.3.6.4.1.4.1.2835.2.1234"/>
2057 <assignedAuthoringDevice>
2058 <code code="CAPTURE" displayName="Image Capture" codeSystem="
2059 1.2.840.10008.2.16.4" />
2060 <manufacturerModelName>NA</manufacturerModelName>
2061 <softwareName>NA</softwareName>
2062 </assignedAuthoringDevice>
2063 <representedOrganization>
2064 <id root="1.3.6.4.1.4.1.2835.2"/>
2065 <name>SOME Scanning Facility</name>
2066 <addr>
2067 <streetAddressLine>NA</streetAddressLine>
2068 <city>NA</city>
2069 <state>NA</state>
2070 <postalCode>NA</postalCode>
2071 <country>NA</country>
2072 </addr>
2073 </representedOrganization>
2074 </assignedAuthor>
2075 </author>
2076 <dataEnterer>
2077 <templateId root="1.3.6.1.4.1.19376.1.2.20.3"/>
2078 <time value="20050329224411+0500"/>
2079 <assignedEntity>
2080 <id extension="22222222" root="1.3.6.4.1.4.1.2835.2"/>
2081 <assignedPerson>
2082 <name>
2083 <prefix>NA.</prefix>
2084 <given>NA</given>
2085 <family>NA</family>
2086 </name>
2087 </assignedPerson>
2088 </assignedEntity>

```

```

2089 </dataEnterer>
2090 <custodian typeCode="CST">
2091 <assignedCustodian classCode="ASSIGNED">
2092 <representedCustodianOrganization classCode="ORG" determinerCode="INSTANCE">
2093 <id root="1.300011"/>
2094 <name>QSSI INC.</name>
2095 <telecom use="WP" value="(555)555-5500"/>
2096 <addr>
2097 <streetAddressLine> 100 Governor Warfield Parkway</streetAddressLine>
2098 <city>Columbia</city>
2099 <state>MD</state>
2100 <postalCode>21044</postalCode>
2101 <country/>
2102 </addr>
2103 </representedCustodianOrganization>
2104 </assignedCustodian>
2105 </custodian>
2106 <legalAuthenticator>
2107 <time value="19990522"/>
2108 <signatureCode code="S"/>
2109 <assignedEntity>
2110 <id extension="1111111" root="1.3.5.35.1.4436.7"/>
2111 <assignedPerson>
2112 <name>
2113 <prefix>NA</prefix>
2114 <given>NA</given>
2115 <family>NA</family>
2116 <suffix>NA</suffix>
2117 </name>
2118 </assignedPerson>
2119 </assignedEntity>
2120 </legalAuthenticator>
2121 <documentationOf>
2122 <serviceEvent >
2123 <effectiveTime>
2124 <low value="19800127"/>
2125 <high value="19990522"/>
2126 </effectiveTime>
2127 </serviceEvent>
2128 </documentationOf>
2129 <component>
2130 <nonXMLBody>
2131 <text mediaType="application/pdf" representation="B64">
2132 IPD94bWwgdMvyc2lvLkdJfLkDFAASDOI34396Zz0iVVRGLTgiPz4NCjxDbGluaWNhbERvY3VtZW5
2133 </text>
2134 </nonXMLBody>
2135 </component>
2136 </ClinicalDocument>
2137 </urn5:Document>
2138 </urn:ProvideAndRegisterDocumentSetRequest>
2139 </urn:RespondingGateway_ProvideAndRegisterDocumentSetRequest>
2140 </soapenv:Body>
2141 </soapenv:Envelope>
2142
2143
2144

```

2145 **14 Codes.xml**

2146
 2147 This will be provided Later
 2148
 2149
 2150
 2151
 2152
 2153
 2154
 2155
 2156
 2157
 2158
 2159
 2160
 2161
 2162
 2163
 2164
 2165
 2166
 2167
 2168
 2169
 2170
 2171
 2172
 2173
 2174
 2175
 2176
 2177
 2178
 2179
 2180
 2181

2182 **15 Appendix B**

2183 **Test Cases for Health Information Handlers (HIH)**

2184

Test Case #	Test Case Description	Scenario	Expected Result
1	esMD gateway shall ensure that the HIH is CMS on-boarded, by validating its Home Community Id (OID) in the XDR deferred document submission request against the esMD database.	1a. esMD reads the HIH Home Community ID (OID) from the Assertions attributes. 1.b. HIH OID is valid	The XDR deferred document submission request shall proceed with further validation steps in the esMD Application

		1c. HIH OID is invalid/HIH not on-boarded	esMD gateway shall respond to the submitting HIH with the 'XDShOIDIdDoesNotMatch' error in XDR deferred document submission response message. The esMD Transaction ID, Unique ID and Message IDs will be sent back to the HIH along with the failed status message in the response.
2	esMD gateway shall validate the participation of the intended recipient (Review Contractor) by validating its Home Community Id (OID) in the XDR deferred document submission request against the esMD database	2a. esMD reads the Review Contractor's Home Community ID (OID) from the Assertions attributes 2.b. Intended Recipient OID is valid	The XDR deferred document submission request shall proceed with further validation steps in the esMD Application.
		2c. Intended Recipient OID is invalid	esMD gateway shall respond to the submitting HIH with the 'XDShOIDIdDoesNotMatch' error in XDR deferred document submission response message. The esMD Transaction ID, Unique ID and Message IDs will be sent back to the HIH along with the failed status message in the response.
3	To avoid duplicate submission, esMD gateway shall validate the uniqueness of the XDR deferred document submission request by validating the Unique ID against the esMD database	3a. Unique ID in the HTTP Header SAML Assertions is not present in the esMD database.	The XDR deferred document submission request shall proceed with further validation steps in the esMD Application
		3b. Unique ID in the HTTP Header SAML Assertions is already present in the esMD database	esMD gateway shall respond to the submitting HIH with the 'XDSDuplicateUniqueIdInRegistry' error in XDR deferred document submission response message. The esMD Transaction ID, Unique ID and Message IDs will be sent back to the HIH along with the failed status message in the response.
4	esMD gateway shall validate the conformance of XDR message Submission Set and Document Set metadata attributes (as mentioned in the esMD Implementation Guide) in the XDR deferred document submission request sent by the HIH.	4a. XDR Submission Set and XDR Document Set attributes are present in the XDR deferred document submission request as per implementation guide specifications	The XDR deferred document submission request shall proceed with further validation steps in the esMD Application
		4b. XDR	esMD gateway shall respond to the

		Submission Set and/or XDR Document Set metadata attributes are missing in the XDR deferred document submission request	submitting HIH with the 'XDSRegistryMetadataError' in XDR deferred document submission response message. The esMD Transaction ID, Unique ID and Message IDs will be sent back to the HIH along with the failed status message in the response.
5	esMD gateway shall validate the esMD affinity values (Class Code, Type Code, Format Code, Healthcare Facility Type Code, Confidentiality Code -- as defined in the esMD Implementation Guide) in the submitted XDR Message of the XDR deferred document submission request against the esMD database	5a. The esMD affinity values in the XDR Message are consistent with those specified in the esMD Implementation Guide	The XDR deferred document submission request shall proceed with further validation steps in the esMD Application
		5b. The esMD affinity values are incorrect/missing	esMD gateway shall respond to the submitting HIH with the 'XDSRegistryMetadataError' in XDR deferred document submission response message. The esMD Transaction ID, Unique ID and Message IDs will be sent back to the HIH along with the failed status message in the response.
6	esMD gateway shall validate the presence of the C62 payload (PDF/TIFF document/s) in the XDR deferred document submission request	6a. The payload is present	The XDR deferred document submission request shall proceed with further validation steps in the esMD Application
		6b. The payload is absent	esMD gateway shall respond to the submitting HIH with the 'XDSMissingDocument' error message in XDR deferred document submission response message. The esMD Transaction ID, Unique ID and Message IDs will be sent back to the HIH along with the failed status message in the response
7	esMD gateway shall ensure the integrity of the payload by matching the hash code in the XDR deferred document submission request metadata with the generated hash code	7a. The hash code in the metadata matches with the generated hash code	The XDR deferred document submission request shall proceed with further validation steps in the esMD Application
		7b. There is a mismatch in the two hash codes	esMD gateway shall respond to the submitting HIH with the 'XDSNonIdenticalHash' error message in XDR deferred document submission

			response message. The esMD Transaction ID, Unique ID and Message IDs will be sent back to the HIH along with the failed status message in the response
8	Upon successful transmission of the XDR deferred document submission request by the HIH gateway, esMD gateway shall send an acknowledgement (1 st message) to the HIH gateway	8a. The XDR deferred document submission request is received at the esMD gateway	esMD gateway shall respond to the submitting HIH gateway with a HTTP 200 transmission acknowledgement
9	Upon conformation and validation checks, and submission of the payload to the CMS Enterprise Content Management (ECM) Repository, esMD gateway shall send the status and notification message (2 nd message) to the HIH gateway	9a. The conformance and validation check is successful, and the payload is submitted to CMS Enterprise Content Management (ECM) Repository	esMD gateway shall respond to the submitting HIH gateway with a successful conformance and validation status, and a successful XDR deferred document submission response message
		9b. The conformance and validation check is failed and the payload is not submitted to CMS Enterprise Content Management (ECM) Repository	esMD gateway shall respond to the submitting HIH gateway with a failed conformance and validation status, and a failed XDR deferred document submission response message
10	esMD gateway shall send a notification message (3 rd message) to the HIH after the review contractor (Intended Recipient) picks up the submitted payload from the CMS Enterprise Content Management (ECM) Repository	10 a. The review contractor (Intended Recipient) picks up the payload from the Enterprise Content Management (ECM) Repository	esMD gateway shall respond to the submitting HIH gateway with a review contractor (Intended Recipient) pickup response message